NASA/TM-2000-209858 # Flight Test Measurements From The Tu-144LL Structure/Cabin Noise Experiment Stephen A. Rizzi Langley Research Center, Hampton, Virginia Robert G. Rackl The Boeing Company, Seattle, Washington Eduard V. Andrianov ANTK Tupolev, Moscow, Russia # The NASA STI Program Office ... in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counter-part of peer reviewed formal professional papers, but having less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or co-sponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that help round out the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results ... even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at (301) 621-0134 - Phone the NASA Access Help Desk at (301) 621-0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076-1320 # NASA/TM-2000-209858 # Flight Test Measurements From The Tu-144LL Structure/Cabin Noise Experiment Stephen A. Rizzi Langley Research Center, Hampton, Virginia Robert G. Rackl The Boeing Company, Seattle, Washington Eduard V. Andrianov ANTK Tupolev, Moscow, Russia National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23681-2199 | The use of trademarks or names of manufacturers in the official endorsement, either expressed or implied, of su and Space Administration. Available from the following: | report is for accurate reporting and does not constitute an ch products or manufacturers by the National Aeronautics | |--|--| | NASA Center for AeroSpace Information (CASI)
7121 Standard Drive
Hanover, MD 21076-1320
(301) 621-0390 | National Technical Information Service (NTIS) 5285 Port Royal Road Springfield, VA 22161-2171 (703) 487-4650 | #### **Abstract** During the period September 1997 to February 1998, the Tupolev 144 Supersonic Flying Laboratory was used to obtain data for the purpose of enlarging the data base used by models for the prediction of cabin noise in supersonic passenger airplanes. Measured were: turbulent boundary layer pressure fluctuations on the fuselage in seven instrumented window blanks distributed over the length of the fuselage; structural response with accelerometers on skin panels close to those window blanks; interior noise with microphones at the same fuselage bay stations as those window blanks. Flight test points were chosen to cover much of the TU-144's flight envelope, as well as to obtain as large a unit Reynolds number range as possible at various Mach numbers: takeoff, landing, six subsonic cruise conditions, and eleven supersonic conditions up to Mach 2. Engine runups and reverberation times were measured with a stationary aircraft. The data in the form of time histories of the acoustic signals, together with auxiliary data and basic MATLAB processing modules, are available on CD-R disks. # **Table of Contents** | 1. Introduction | 1-1 | |---|------| | 1.1. Tu-144 Program Overview | 1-1 | | 1.2. Structure/Cabin Noise Experiment 2.1 | 1-1 | | 2. Instrumentation | 2-1 | | 2.1. On-Board Instrumentation | 2-1 | | 2.1.1. Window Blanks | 2-1 | | 2.1.2. Transducers. | 2-7 | | 2.1.2.1 Dynamic Pressure Transducers | 2-7 | | 2.1.2.2 Accelerometers | 2-15 | | 2.1.2.3 Microphones | 2-20 | | 2.1.3. Signal Conditioning | 2-23 | | 2.1.3.1 Kulite Signal Conditioning | 2-23 | | 2.1.3.2 Accelerometer Signal Conditioning | 2-24 | | 2.1.3.3 Microphone Signal Conditioning | 2-24 | | 2.1.4. Instrumentation Pallet | 2-25 | | 2.1.4.1 Functional Design | 2-25 | | 2.1.4.1.1. Recording Requirements | 2-25 | | 2.1.4.1.2. Channel Switching Requirements | 2-27 | | 2.1.4.1.3. Filter Requirements | 2-29 | | 2.1.4.1.4. Signal Monitoring | 2-29 | | 2.1.4.2 Electronic Design and Fabrication | 2-30 | | 2.1.4.2.1. Power Utilization | 2-30 | | 2.1.4.2.2. Electronic Fabrication | 2-30 | | 2.1.4.2.3. Environmental Testing | 2-30 | | 2.1.4.3 Mechanical Design and Fabrication | 2-32 | | 2.1.4.3.1. Mechanical Design | 2-32 | | 2.1.4.3.2. Mechanical Fabrication | 2-32 | | 2.1.4.4 Design Reviews | 2-33 | | 2.1.4.5 Transportation and Storage | 2-33 | | 2.1.4.6 Instrumentation Changes | 2-33 | | 2.2. Installation and Checkout | 2-33 | | 2.3. Transducer Calibrations | 2-34 | | 2.3.1. Accelerometer Calibrations | 2-34 | | | 2.3.2 | 2. Mi | crophone Calibrations | 2-34 | |----|--------|--------|---|------| | | 2.3.3 | 3. Ku | lite Calibrations | 2-34 | | 3. | Proc | edure | s | 3-1 | | | 3.1. | Fligh | t Tests | 3-1 | | | 3.2. | Data | Quality Assurance | 3-1 | | | 3.3. | Grou | nd Measurements | 3-1 | | | 3.3.1 | . Gr | ound Runups | 3-1 | | | 3.3.2 | 2. Re | verberation Time | 3-2 | | 4. | Test | Points | S | 4-1 | | 5. | The | Data . | | 5-1 | | | 5.1. | Data | Reduction Process | 5-1 | | | 5.2. | Samp | le Data | 5-1 | | | 5.3. | Time | History Data File Format | 5-14 | | | 5.4. | Calib | ration Data File Format | 5-16 | | | 5.5. | Auxil | iary Data File Format | 5-17 | | | 5.6. | Data | Availability | 5-20 | | | 5.7. | Boun | dary Layer Thickness | 5-21 | | 6. | Mea | surem | ent Uncertainties | 6-1 | | | 6.1. | Devia | ation From Constant Test Point Conditions | 6-1 | | | 6.2. | Press | ure Transducer Flushness | 6-1 | | 7. | Refe | rences | S | 7-1 | | 8. | Ack | nowle | dgements | 8-1 | | Aj | pendix | κA | Aircraft Drawings | A-1 | | Aj | pendix | В | Transducer Specification Sheets | B-1 | | Aj | pendix | C C | Electrical Drawings | | | Aj | pendix | D | Ground Runup Procedures | D-1 | | Aj | pendix | Έ | Reverberation Time Measurement Procedures | E-1 | | Aj | pendix | F | Detailed Flight Operational Procedures | F-1 | | Αı | pendix | G | Auxiliary Data | G-1 | # **List of Figures** | Figure 1: Photograph of the Tu-144LL Supersonic Flying Laboratory | 1-1 | |---|------| | Figure 2: Location and identification of window blanks (WB) instrumented with Kulite pressure transducers (N1.1 – N7.5, S1, S2) | 2-5 | | Figure 3: Excerpt from a Tupolev drawing for window blank number 4 | 2-6 | | Figure 4: Arrangement of dynamic pressure transducers in window blanks | 2-7 | | Figure 5: Transducer arrangement and actual dimensions (mm) for window blanks 3, 4, and 5 | 2-8 | | Figure 6: Photograph of Kulite transducer and its insulating/mounting boss | 2-8 | | Figure 7: Drawing of Kulite transducer insulating/mounting boss. | 2-10 | | Figure 8: Photograph of interior side of window blank 7 with Kulite transducers installed | 2-11 | | Figure 9: Photograph of exterior of window blank 7 with Kulite transducers installed | 2-11 | | Figure 10: Photograph of exterior of window blank 4 with Kulite transducers installed | 2-12 | | Figure 11: Exterior close-up photograph of Kulite transducers N4.2 and N4.6 | 2-12 | | Figure 12: Exterior close-up photograph of Kulite transducer N4.3 | 2-13 | | Figure 13: Exterior close-up photograph of Kulite transducer S2. | 2-13 | | Figure 14: Pattern for Kulite flushness measurements | 2-14 | | Figure 15: Location and identification of interior microphones and accelerometers | 2-17 | | Figure 16: View of accelerometer 10.12 location from inside the fuselage | 2-18 | | Figure 17: Close-up view of accelerometer 10.12 location from inside the fuselage. Panel is betw frames 39 and 40, and stringers 13 and 14. | | | Figure 18: Photograph of Bruel & Kjaer ½-inch microphone and preamplifier | 2-20 | | Figure 19: Photograph of
microphones 7 and 8 installed in rear instrumentation compartment | 2-21 | | Figure 20: Sketch of rear instrumentation compartment | 2-22 | | Figure 21: Photograph of an 8-channel Kulite signal conditioning unit. | 2-23 | | Figure 22: Photograph of the amplifier for accelerometer 10.12. | 2-24 | | Figure 23: Photograph of 8-channel microphone multiplexers in instrumentation pallet | 2-25 | | Figure 24: Photograph of instrumentation pallet installed in TU-144LL passenger cabin | 2-26 | | Figure 25: Close-up view of inst. control panel, spectrum analyzer and time code display | 2-29 | | Figure 26: Tu-144 flight envelope and experiment 2.1 test points | 4-1 | | Figure 27: Data flow diagram. | 5-3 | | Figure 28: Sample time history of boundary layer pressure fluctuations (Kulite N1.1, Mach 1.95, 17.3km). | | | Figure 29: Narrow band spectrum of pressure fluctuations (Kulite N1.1, Mach 1.95, Alt. 17.3 km) | | | Figure 30: Narrow band spectrum of pressure fluctuations (Kulite N7.1, Mach 1.95, Alt. 17.3 km) | | | Figure 31: Narrow band spectrum of pressure fluctuations (Kulite N1.1, 600 km/h, Alt. 5 km) | | | Figure 32: Narrow band spectrum of pressure fluctuations (Kulite N7.1, 600 km/h, Alt. 5 km) | 5-8 | |--|--------| | Figure 33: Narrow band spectrum of fuselage skin acceleration (Accelerometer 10.15 near Kulite N7 Mach 1.95, Alt. 17.3 km). | | | Figure 34: Narrow band spectrum of interior noise (Microphone 7 in rear instrumentation compartm Mach 1.95, Alt. 17.3 km) | | | Figure 35: Narrow band spectrum of interior noise (Microphone 7 in rear instrumentation compartm Mach 1.95, Alt. 17.3 km, Zoom on First 1000 Hz) | | | Figure 36: Ground engine runup data from run G6. | 5-12 | | Figure 37: Sample reverberation time data (Microphone 4, Run R10). | 5-13 | | Figure 38: Comparison of boundary layer and displacement thickness calculations. | 5-22 | | Figure 39: Kulite transducer non-flush frequency response (H=4.9 km, M=0.5). | 6-9 | | Figure 40: Kulite transducer non-flush frequency response (H=4.9 km, M=0.78). | 6-9 | | Figure 41: Kulite transducer non-flush frequency response (H=13.8 km, M=1.5). | 6-10 | | Figure 42: Kulite transducer non-flush frequency response (H=16.8 km, M=2.0). | 6-10 | | Figure 43: Kulite transducer non-flush frequency response (H=16.8 km, M=2.5). | 6-11 | | Figure 44: Tu-144 elevation drawing. | A-2 | | Figure 45: Tu-144 planform drawing. | A-2 | | Figure 46: Tu-144 front-view drawing. | A-3 | | Figure 47: Kulite transducer XCS-190-15D specification sheet. | B-2 | | Figure 48: Accelerometer specification sheet. | B-3 | | Figure 49: Wiring schematic for the power control system. | C-2 | | Figure 50: Wiring schematic for the power distribution system. | C-3 | | Figure 51: Flight 9 auxiliary data. | G-2 | | Figure 52: Flight 10 auxiliary data. | G-8 | | Figure 53: Flight 11 auxiliary data. | . G-14 | | Figure 54: Flight 15 auxiliary data. | . G-20 | | Figure 55: Flight 16 auxiliary data. | . G-26 | | Figure 56: Flight 17 auxiliary data. | . G-32 | # **List of Tables** | Table 1: Approximate distances of window blanks from aircraft nose (including nose boom) | 2-1 | |--|------| | Table 2: Window blank gap survey (before filling). | 2-2 | | Table 3: Window blank gap survey (after filling). | 2-3 | | Table 4: Map of Kulite transducer flushness. | 2-14 | | Table 5: Accelerometer locations. | 2-15 | | Table 6: Microphone locations. | 2-20 | | Table 7: Channel table | 2-27 | | Table 8: Environmental testing matrix. | 2-31 | | Table 9: Kulite magnitude calibration look-up table | 2-35 | | Table 10: Kulite phase calibration information. | 2-36 | | Table 11: Reverberation time measurement details. | 3-3 | | Table 12: Table of test points. | 4-2 | | Table 13: Ground runup conditions | 4-6 | | Table 14: Format of time history data files. | 5-14 | | Table 15: Table of CD-R titles and contents. | 5-15 | | Table 16: Formulae for boundary layer thickness calculations | 5-21 | | Table 17: Spectral differences of pressure fluctuation measurements (dB) | 6-2 | | Table 18: Kulite transducer non-flush frequency response - dB difference with flush (H=4.9 km, M | | | Table 19: Kulite transducer non-flush frequency response - dB difference with flush (H=4.9 km, M=0.78) | 6-5 | | Table 20: Kulite transducer non-flush frequency response - dB difference with flush (H=13.8 km, M=1.5) | 6-6 | | Table 21: Kulite transducer non-flush frequency response - dB difference with flush (H=16.8 km, M=2.0) | 6-7 | | Table 22: Kulite transducer non-flush frequency response - dB difference with flush (H=16.8 km, M=2.5) | 6-8 | ## 1. Introduction # 1.1. Tu-144 Program Overview The Tu-144 modification and flight research program was initiated in September 1994 as part of the NASA High Speed Research (HSR) program. The overall objectives of the program were to modify and make flight worthy a Russian Tu-144 supersonic transport aircraft as a flight research test bed and conduct flight experiments to generate useful data for the HSR program [1]. The original program consisted of three phases: #### Phase I: Aircraft Modification/Refurbishment An out-of-service Tu-144 supersonic transport aircraft was completely refurbished and re-fitted with Kuznetsov NK-321 engines. This phase of the program culminated in the first flight of the modified and refurbished aircraft on 29 November 1996. A photograph of the resulting aircraft, designed the Tu-144LL supersonic flying laboratory, is shown in Figure 1. Elevation, planform and front-view drawings of the aircraft are provided in Appendix A. #### Phase II: Flight Test Planning and Preparations Development of plans for six selected experiments and installation of instrumentation and data acquisition systems on the test aircraft for the experiments was conducted under this phase. #### Phase III: Conduct of Flight Tests This phase was to establish the airworthiness of the modified test aircraft over the entire flight envelope, acquire data for the flight experiments, reduce the data to engineering units and evaluate data quality. Nineteen flights were conducted over the period November 1996 to March 1998. References [1-7] summarize the six experiments. This phase ended in May 1998. #### Phase IV: Follow-On Program Following the successful completion of the original three phases, a fourth follow-on phase was initiated. This phase consisted of seven experiments. Eight flights (20-27) were performed during the period September 1998 to April 1999. References [8-15] summarize the seven experiments. This phase ended in June 1999. # 1.2. Structure/Cabin Noise Experiment 2.1 The data described in this report were collected as part of phase III of the program. A companion report describes the data acquired during the phase IV follow-on program [16]. Coordination of U.S. team activities was performed jointly by Robert G. Rackl and Stephen A. Rizzi. Coordination of Russian team activities was performed by Eduard V. Andrianov. The objectives of this project were formulated in 1994, in coordination with HSR Structural Acoustics ITD team members, and modified during negotiations with Tupolev in Moscow, Russia, in September of that year. These were: - Add cabin noise prediction abilities to the design database for supersonic passenger aircraft by measuring turbulent boundary layer fluctuating pressure levels on the fuselage and acoustic loads due to engine exhaust flow. Also determine fuselage structural response, and interior noise levels. - In the short run, use the data for validating boundary layer [17] and jet noise source models and models of the interaction of boundary layer flow and fuselage skin structure [18]. • In the longer run, the data may serve to improve models of noise transmission into interior fuselage spaces under supersonic boundary layer exterior excitation. An experiment plan containing measurement locations and techniques, instrumentation specifications, and flight test conditions, was developed by the experiment 2.1 U.S. team to accomplish these objectives. The experiment 2.1 U.S. team consisted of representatives from NASA Langley Research Center (LaRC), Boeing and McDonnell Douglas. The plan was presented by the U.S. team coordinators to V. Sablev of Tupolev at the NASA Dryden Flight Research Center (DFRC) in February 1995. The functional instrumentation system was reviewed and demonstrated for Messrs. Sablev and Andrianov at the NASA LaRC in November 1995. As done on previous occasions [19, 20], turbulent boundary layer fluctuating pressure levels were measured using dynamic pressure transducers flush mounted into metal blanks that replaced windows on the right (starboard) side of the aircraft. For validation of flow/structure interaction models the correlation lengths in the downstream and cross-stream directions are required. An attempt was made to cover as large a range of correlation lengths as feasible by placing transducers within centimeters of each other, as well as two fuselage frame bays apart (that is also the distance between adjacent windows). Furthermore, Tupolev agreed to pierce the fuselage skin in two places between windows in order to place transducers half way between windows in an effort to further increase the resolution of the correlation length scales for the lower frequencies in the turbulence. At adjacent locations on the skin, the structural response due to the turbulent boundary layer pressure fluctuations was measured with accelerometers. The interior acoustic field was measured with standard microphones. Interior microphones were placed generally on the left (port) side of the cabin at a seated passenger's head height. The microphone locations were nominally at the same body stations as the window blank locations, with
the exception of the two furthest aft microphones in the rear cabin. These were relocated to the instrumentation compartment in the tail section because of high noise levels in the aft rear cabin produced by special onboard equipment. The passenger cabin microphones were oriented pointing up for locations away from a wall, and pointing at the wall when close to a wall. A microphone was also mounted in the flight deck on the pilot's seat at head height Two on-ground measurements were performed as well: - Engine runups with a stationary aircraft in order to assess the jet noise component by itself. - Reverberation times at interior microphone locations in order to assess the interior space acoustic absorption characteristics Simultaneously with this acquisition of data, Tupolev obtained measurements of sonic fatigue loads on engine inlet, rear fuselage, and flight control surface structural components using a separate recording system. This effort is documented in reference [21]. Data was acquired on six research flights of the Tu-144LL during the period September 1997 to February 1998. All flights were conducted out of Zhukovsky Air Base near Moscow, Russia. Instrumentation installation was performed jointly by U.S. team members and Tupolev personnel. Further, data acquisition required the presence of U.S. team members before and after most test flights. Besides the authors, the following individuals of the NASA LaRC also supported the installation and flight tests: Keith Harris, Donna Gallaher, and Vernie Knight. Figure 1: Photograph of the Tu-144LL Supersonic Flying Laboratory. ## 2. Instrumentation ## 2.1. On-Board Instrumentation #### 2.1.1. Window Blanks The seven window blanks were designed and produced by Tupolev based on the measurement locations in each specified by the U.S. team. They are slightly curved to conform with the fuselage outer diameter. Figure 2 shows the location and identification of window blanks, mounted on the right (starboard) side of the aircraft. Window blanks 3, 4 and 5 were chosen next to each other in order to provide the above mentioned correlation lengths. Figure 3 shows an excerpt from a Tupolev drawing for window blank number 4 which contains the largest number (9) of mounting holes for pressure transducers among the seven window blanks. The approximate distances of the window blank centers and of the two transducers mounted directly into the fuselage skin (S1 and S2) are given in Table 1. The distances are not highly accurate because they were obtained from a 1/50 scale drawing which was a little distorted; they should be sufficiently accurate for estimating boundary layer thickness (see Section 5.7). Table 1: Approximate distances of window blanks from aircraft nose (including nose boom). | | Distance from Nose (including nose boom) | | | | | | | |--------------------------|--|------------|--|--|--|--|--| | | meters (±0.5) | feet(±1.5) | | | | | | | Nose (without nose boom) | 0.9 | 3 | | | | | | | Window Blank 1 | 18.9 | 62 | | | | | | | Window Blank 2 | 25.9 | 85 | | | | | | | Window Blank 3 | 31.2 | 102 | | | | | | | S1 | 32.1 | 105 | | | | | | | Window Blank 4 | 32.6 | 107 | | | | | | | S2 | 33 | 108 | | | | | | | Window Blank 5 | 33.5 | 110 | | | | | | | Window Blank 6 | 43.2 | 142 | | | | | | | Window Blank 7 | 49.3 | 162 | | | | | | There was a gap between the window blanks and the fuselage skin which was irregularly filled with a gasket sealant and with paint (the window blanks were painted together with the whole fuselage before transducer installation). Because of concerns over the effects of the gap on boundary layer turbulence development, attempts were made to fill this gap with a material that adhered to the metal and the gasket, and survived the temperatures at supersonic speeds. Data on typical gap dimensions before and after the filling attempt follow in Table 2 and Table 3, respectively. Table 2: Window blank gap survey (before filling). | Window | | Cross-sectional Position (all measurements are relative to A) | | | | | | | | | |--------|---------|---|------|------|------|--|--|--|--|--| | Blank | Station | В | C | D | E | | | | | | | 7 | α | 730 | 800 | 100 | -50 | | | | | | | (rear- | β | -20 | -60 | -40 | -200 | | | | | | | most | γ | 50 | 250 | 200 | 100 | | | | | | | window | δ | 50 | 200 | 110 | 10 | | | | | | | blank) | 3 | 100 | 260 | 300 | 70 | | | | | | | 6 | α | 40 | 260 | 130 | -150 | | | | | | | | β | -100 | -150 | -200 | -360 | | | | | | | | γ | -30 | -170 | -110 | -280 | | | | | | | | δ | 0 | 15 | -100 | -300 | | | | | | | | ε | -40 | -180 | -110 | -225 | | | | | | (Measurements given in thousandths of a millimeter, valleys positive, hills negative) These measurements are meant to convey a feel for the unevenness of the fill between the window blanks and the surrounding fuselage skin. These two window blanks are typical of all window blank installations. Only the upstream portion of the gap was surveyed. Measurements were made difficult by the softness of the gasket material in the gap which distorted when applying the depth gauge, and also due to cold weather (the airplane was stored in an open hangar previously used for an airship). The filling took place between flights 9 and 10. Table 3: Window blank gap survey (after filling).¹ | Window | | Cross-sectional Position (all measurements are relative to A) | | | | | | | | |--------|---------|---|------|------|------|--|--|--|--| | Blank | Station | В | C | D | E | | | | | | 1 | α | 20 | 40 | 400 | 100 | | | | | | | β | -40 | | | -600 | | | | | | | γ | 6 | 300 | 700 | 40 | | | | | | | δ | | | | -5 | | | | | | | 3 | | | | 110 | | | | | | 2 | α | 80 | 300 | 300 | 320 | | | | | | | β | 0 | 30 | 200 | 100 | | | | | | | γ | 20 | 20 | 50 | 120 | | | | | | | δ | 40 | 100 | 0 | -30 | | | | | | | 3 | 30 | 200 | 150 | 100 | | | | | | 3 | α | | | | | | | | | | | β | | | | | | | | | | | γ | 200 | 250 | 200 | 30 | | | | | | | δ | | | | | | | | | | | 3 | | | | | | | | | | 4 | α | 27 | -50 | 20 | 11 | | | | | | | β | -100 | -400 | -120 | -300 | | | | | | | γ | 20 | 90 | 170 | 40 | | | | | | | δ | -30 | 90 | -60 | -170 | | | | | | | 3 | 400 | 100 | 100 | 70 | | | | | | 5 | α | 250 | 190 | 120 | 110 | | | | | | | β | 20 | 100 | 250 | 0 | | | | | | | γ | 30 | 100 | 200 | 150 | | | | | | | δ | -30 | 30 | 100 | -200 | | | | | | | 3 | 80 | 200 | 300 | -55 | | | | | _ ¹ Missing data could not be measured either because of obstacles on the window blank (e.g., transducer cover), or because the weather was too cold to hold instrument properly. | Window | | Cross-sectional Position (all measurements are relative to A) | | | | | | | | | |--------|---------|---|------|------|------|--|--|--|--|--| | Blank | Station | В | C | D | E | | | | | | | 6 | α | -20 | 100 | 20 | -180 | | | | | | | | β | -20 | -20 | -100 | -300 | | | | | | | | γ | -20 | -150 | -300 | -500 | | | | | | | | δ | -20 | -120 | -250 | -330 | | | | | | | | 3 | -85 | -80 | -30 | -250 | | | | | | | 7 | α | -20 | 50 | 17 | -160 | | | | | | | (rear- | β | 40 | 90 | -150 | -250 | | | | | | | most | γ | 200 | 200 | 150 | 80 | | | | | | | window | δ | 130 | 300 | 160 | 12 | | | | | | | blank) | 3 | 80 | 100 | 30 | 50 | | | | | | (Measurements given in thousandths of a millimeter; valleys positive, hills negative; see Table 2). The filling compound was hard to handle. Tupolev personnel reported that many applications or layers were required. It adhered well to the metal and paint, but it stayed soft even after curing so that it was not possible to sand it. Overall, the gap was not as pronounced as before the filling, but it still provided a significant source of roughness. The last column in the above table shows the size of the step from the fuselage skin to the window blank. Several of the window blanks also carried instrumentation associated with experiment 3.3 "Cp, Cf and Boundary Layer Measurements," [7]. These were window blanks 1, 2, 5 and 6. Window blank 1 had a static pressure port (nominally the size of a Kulite) located in the upper-aft corner of the window blank, i.e. aft of Kulite N1.2 and above N1.3. Window blanks 2, 5 and 6 each had a flush-mounted skin friction gage approximately 2-in. in diameter located in the lower-aft corner of each window blank. Flushness measurements of the skin friction gages were not made due to the sensitive nature of their sensing surface. A static pressure port was also located in the upper-aft corner of each of those window blanks. Figure 2: Location and identification of window blanks (WB) instrumented with Kulite pressure transducers (N1.1 – N7.5, S1, S2). Figure 3: Excerpt from a Tupolev drawing for window blank number 4. #### 2.1.2. Transducers. # 2.1.2.1 Dynamic Pressure Transducers There were 25 dynamic pressure transducers; 23 were distributed over seven window blanks, and two were mounted directly into the side wall between window blanks 3, 4, and 5 (see Figure 2, Figure 4, and Figure 5). The transducers were manufactured by Kulite Semiconductor Products, Inc; all 25 were the same model: XCS-190-15D, with the following options: - 0.750 inch long thread length, with metric thread M5x0.5-6g - 1 inch long reference tube - "B" screen (transducer face consists of a circular plate perforated with a circle of holes) - 10 feet long 32 gage Shielded cable - Internal temperature compensation - Temperature compensation range -20 to +350 °F - Coated diaphragm - Case isolated from shield - Differential operational mode A copy of the specification sheet is found in Figure 47 of Appendix B. Figure 4: Arrangement of dynamic pressure transducers in window blanks. Figure 5: Transducer arrangement and actual dimensions (mm) for window blanks 3, 4, and 5. Figure 6 shows a photograph of a bare transducer together
with one in its insulating/mounting boss. The thin reference tube in the back of the transducer vented to the aircraft interior. On a majority of the transducers, these were ordered bent to avoid interference of the tube with fuselage side wall insulation materials upon installation. Figure 6: Photograph of Kulite transducer and its insulating/mounting boss. Previous experience with airplane window blank mounted pressure transducers indicated that the transducer should be mounted electrically isolated in order to reduce electrical noise. A plastic boss was designed as shown in Figure 7. The boss was fabricated from a polymer having the trade name "Techtron PPS," sold by The Polymer Corporation. This material was chosen for its excellent machinability, electrical insulation, and high operating temperature (425 °F) characteristics. All 25 Kulite transducers were mounted using this arrangement. The thread with the finest pitch made available by the Kulite provider was chosen in order to make the adjustment of the transducer face's evenness ('flushness') with the outer surface as finely controllable as possible. The 12 mm thread between the boss and the window blank was secured with a small amount of Glyptol (a special purpose red paint). A small amount of Glyptol was also used between the outer hexagon of the lock nut and the insulating boss (see also Figure 8). Interior and exterior views of the Kulite installation in window blank 7 are shown in Figure 8 and Figure 9, respectively. Figure 10 shows an exterior view of window blank 4, with close-up views of Kulite transducers N4.2 and N4.6 in Figure 11 and of Kulite N4.3 in Figure 12. The latter two figures also give a feel for the typical quality of the sealant between the window blank and fuselage skin. Finally, Figure 13 shows the installation of Kulite S2. For Kulite transducers S1 and S2, a small disk (into which the Kulite was mounted) was screwed into a reinforcing plate riveted to the fuselage interior. Thus, the quality of the installation was not as good as the installation of transducers in window blanks. From previous experience, it was known that a 'flush' transducer installation with the outer surface was critical. Because this transducer's sensitive element is located behind a protective screen, it was not know at first to what degree of 'flushness' this transducer should be installed. The Boeing Company contracted with TsAGI (Central Aerohydrodynamic Institute in Moscow, Russia) to investigate this matter [22]. The principal investigator was Professor Boris Efimtsov who used a small supersonic wind tunnel with the transducer mounted in the tunnel wall using the above mentioned insulating boss (see also Section 6.2). Prof. Efimtsov investigated transducer apparent sensitivity and static pressure offsets as a function of frequency and tunnel flow Mach number, varying the amount that the transducer face protruded past the surrounding surface, or was recessed into it. Protrusion or recess was measured very carefully using optical methods. The resulting recommendations were: - Install the transducer as flush as possible; try to ensure flushness within a few thousandths of a millimeter. - If exact flushness cannot be obtained, recess as much of the transducer face as necessary so that no part of it protrudes. Several actions were taken to try to follow these recommendations: - The transducer faces were found to be quite uneven in the light of the above stringent requirements. They were carefully sanded to be as flat as possible without compromising the strength of the connection between the protecting grid and the transducer body. It was not possible to make them as flat as required to achieve the flushness recommended above. - A mechanical depth gage accurate to better than a thousandths of a millimeter was used during installation of the transducers. The feeling end (tip) of the depth gage consisted of a sphere, roughly 3 mm in diameter. After optimizing each transducer's depth setting, a map of depths was produced; results appear below. The desired extremely tight tolerance on flushness could not be obtained. Flushness measurements were made at a number of points as indicated in Figure 14. Points A, G, F, and M are located on the window blank (or fuselage skin for transducers S1 and S2). Points Ref, H, E, and L are located on the insulating boss. Points B, J, D, K, and C were located on the Kulite transducer face or protecting grid. Measurement results are presented in Table 4. Most points were within twenty-thousandths of a millimeter. A notable exception is transducer S2 whose installation was considerably rougher than the others, as shown in Figure 13. Figure 7: Drawing of Kulite transducer insulating/mounting boss. Figure 8: Photograph of interior side of window blank 7 with Kulite transducers installed. Figure 9: Photograph of exterior of window blank 7 with Kulite transducers installed. Figure 10: Photograph of exterior of window blank 4 with Kulite transducers installed. Figure 11: Exterior close-up photograph of Kulite transducers N4.2 and N4.6. Figure 12: Exterior close-up photograph of Kulite transducer N4.3. Figure 13: Exterior close-up photograph of Kulite transducer S2. Figure 14: Pattern for Kulite flushness measurements. Table 4: Map of Kulite transducer flushness.² | Id | A | В | (| C | D | E | F | G | Н | J | K | L | M | |------------|----|----|----|----|----|-----|-----|----|-----|----|----|-----|----| | N1.1 | 5 | 4 | 5 | 3 | 19 | 13 | 16 | 7 | 4 | 4 | 4 | 15 | 13 | | N1.2 | 0 | 5 | 10 | 9 | 3 | -2 | 6 | -8 | -4 | 9 | -4 | 2 | 23 | | N1.3 | 5 | -1 | 7 | 6 | 4 | 8 | 14 | 9 | 6 | 5 | 4 | -2 | -1 | | N1.4 | 9 | 4 | 20 | 19 | 15 | 1 | 29 | 23 | 5 | 4 | 20 | 6 | 11 | | N1.5 | 12 | 12 | 12 | 10 | 13 | 4 | 14 | 5 | 4 | 1 | 18 | 11 | 15 | | N2.1 | 10 | 14 | 11 | 12 | 9 | 9 | 15 | 18 | 8 | 2 | 23 | 9 | 10 | | N3.1 | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | | S 1 | -5 | 2 | 22 | 27 | 24 | -7 | -11 | -2 | 7 | 12 | 23 | -5 | -7 | | N4.1 | 7 | -7 | -5 | 0 | -2 | -3 | -1 | 12 | 9 | 3 | 9 | -28 | 7 | | N4.2 | 9 | 10 | 21 | 21 | 22 | -19 | 14 | 14 | 0 | 15 | 13 | -9 | 12 | | N4.3 | 10 | -3 | -3 | -3 | -1 | -2 | 19 | 13 | -1 | 1 | -2 | -6 | 6 | | N4.4 | 2 | 8 | 14 | 14 | 5 | -8 | -7 | 4 | -11 | 7 | 1 | -8 | 15 | ² Measurements in thousandths of a millimeter. Point C was measured twice to provide an indication of measurement repeatability. Measurements for Kulite N3.1 are not available. _ | Id | A | В | (| C | D | E | F | G | Н | J | K | L | M | |------|----|----|----|----|----|-----|-----|-----|-----|----|----|-----|-----| | N4.5 | 4 | 7 | 7 | 9 | 7 | -7 | 0 | 16 | 5 | 12 | 2 | 12 | 20 | | N4.6 | 12 | 18 | 16 | 15 | 10 | -1 | 9 | 8 | 1 | 11 | 13 | -10 | 14 | | N4.7 | 10 | 5 | 12 | 17 | 27 | 13 | 20 | 34 | 18 | 24 | 10 | 2 | 6 | | N4.8 | 7 | 2 | 14 | 16 | 10 | 6 | 10 | 1 | 4 | 0 | 14 | 3 | 13 | | N4.9 | 22 | 8 | 16 | 14 | 13 | 10 | 18 | 38 | 14 | 12 | 11 | 6 | 43 | | S2 | 16 | 54 | 41 | 39 | 0 | -34 | -24 | -23 | -34 | 5 | 20 | -20 | -13 | | N5.1 | 10 | 10 | 17 | 23 | 25 | 5 | 14 | 18 | 9 | 34 | 2 | -7 | 5 | | N6.1 | 13 | 19 | 10 | 16 | 5 | -17 | -10 | 9 | -31 | 17 | 13 | -8 | -5 | | N7.1 | 17 | 18 | 26 | 23 | 22 | 2 | 10 | 16 | 3 | 18 | 20 | 2 | 9 | | N7.2 | 10 | 14 | 10 | 16 | 3 | -4 | 23 | 9 | -2 | -1 | 23 | 2 | 6 | | N7.3 | 11 | 20 | 21 | 19 | 28 | 2 | 4 | 5 | -3 | 35 | 14 | 3 | 24 | | N7.4 | 2 | 2 | 1 | 0 | 3 | 1 | 8 | 4 | 9 | 11 | 0 | -4 | 10 | | N7.5 | 13 | 13 | 14 | 16 | 16 | 1 | 14 | 16 | 2 | 11 | 13 | 3 | 16 | #### 2.1.2.2 Accelerometers The choice of acceleration transducer was guided by several requirements: good for high temperatures generated during supersonic flight, very light weight in order to minimize modifying the dynamic behavior of the thin fuselage skin panels, and good frequency response up to 10 kHz. The chosen accelerometer was PCB Piezotronics model M359B15. A specification sheet for this transducer is provided in Figure 48, Appendix B. Six such accelerometers were installed in the vicinity of window blanks 1, 2, 4, 5, 6, and 7, always just downstream and a little above that window blank. Table 5 shows the approximate accelerometer locations referenced to the closest window blank. Figure 15 shows the locations graphically. Table 5: Accelerometer locations. | Accelerometer | Closest Window Blank | |---------------|----------------------| | 10.11 | 1 | | 10.12 | 2 | | 10.13 | 5 | | 10.14 | 6 | | 10.15 | 7 | | 10.16 | 4 | The accelerometers were mounted by screwing them into mounting bases, which were glued to the inside of the outer fuselage skin. As a sample, the installation of accelerometer 10.12 next to window blank 2 is described here. This installation was typical of all six accelerometers. Referring to Figure 16 (excerpt from a drawing provided by Tupolev): Window blank 2 replaced the window between frames 38 and 39. Note that Figure 16 shows the port side whereas the window blanks and accelerometers were actually installed on the starboard side. Accelerometer 10.12 was installed just downstream of window blank 2 between frames 39 and 40, and on a panel between stringers 13 and 14, indicated by the symbol . Figure 17 shows more details of that panel: skin minimum thickness is 1.4 mm (55 mil); frame thickness is 2.5 mm; thickness of stringer 13 is 3 mm, of stringer 14 it is 2 mm. Note that the skin, stringers, and frames are all milled from a solid block of aluminum. Figure 17 also indicates the original accelerometer position (indicated by M359B15) in the center of the panel. Before the first data acquisition flight, the location was changed to a position 3/8 of the panel height from the bottom, and 3/8 of the panel length from the side (indicated by). This was done in order to capture as many structural modes as possible and still providing adequate signal amplitude. Figure 15: Location and identification of interior microphones and accelerometers. Figure 16: View of accelerometer 10.12 location
from inside the fuselage. Figure 17: Close-up view of accelerometer 10.12 location from inside the fuselage. Panel is between frames 39 and 40, and stringers 13 and 14. ### 2.1.2.3 Microphones Standard Bruel & Kjaer condenser microphones and preamplifiers were used to obtain the cabin noise measurements. One-half inch diameter microphone cartridges (types 4165 and 4166) were chosen because of their high sensitivity (50 mV/Pa) and frequency range (2.6 Hz – 10 kHz). A high sensitivity microphone was required because the B&K 2811 eight channel multiplexer used provides only power, not amplification. Because of the nature of the sound field in the cabin and frequency range of interest, it was felt that the free field (type 4165) and pressure/random (type 4166) microphone cartridges could be used interchangeably. The microphone locations and cartridges used are provided in Table 6 and are shown graphically in Figure 15. A photograph of a typical microphone/preamplifier pair is shown in Figure 18. Also shown in the photograph is an adapter (B&K type JJ 2614) which was used in the laboratory to simulate an input to the system without the use of a microphone cartridge. Table 6: Microphone locations.³ | Mic
No. | Cartridge
Type | Location | |------------|-------------------|--| | 1 | 4165 | In the cockpit, clamped to the left pilot seat, close to pilot's right ear | | 2 | 4165 | On the left side, opposite window blank 1, where aisle seat would be | | 3 | 4165 | On the left side, opposite window blank 2, where aisle seat would be | | 4 | 4165 | On the left side, opposite window blank 4, where aisle seat would be | | 5 | 4165 | On the left side, opposite window blank 4, between aisle and window seat | | 6 | 4166 | On the left side, opposite window blank 4, where window seat would be | | 7 | 4165 | In rear instrumentation compartment, approximately left/right centered, down 8 inches from a rail in the ceiling, 51.5 inches from the compartment's rear bulkhead, roughly 2 feet behind the engine nozzle exit plane. | | 8 | 4166 | In rear instrumentation compartment, approximately left/right centered, down 7.75 inches from a rail in the ceiling, 101.75 inches from the compartment's rear bulkhead, roughly 2 feet in front of the engine nozzle exit plane | Figure 18: Photograph of Bruel & Kjaer ½-inch microphone and preamplifier. ³ Microphones 2 through 6 were mounted at a height of where a sitting passenger's head would be. - B&K preamplifier types 2639 or 2645 were used interchangeably. Both have similar response characteristics when used in combination with the type 4165 and 4166 microphone cartridges. The feature of the type 2645 allowing insert-voltage type calibration was not utilized. Ten-meter B&K extension cables (type AO 0028) were used, often in several lengths, to span the distance between the B&K 2811 multiplexer mounted in the instrumentation pallet (see Section 2.1.4) and the microphone location. A plastic insulating tubing, trade name "Tygon," was used to electrically insulate the connections, between lengths of extension cables and preamplifiers, from the aircraft. The originally planned location for Microphones 7 and 8 was in the rear passenger cabin opposite window blanks 6 and 7. Tupolev had built and installed appropriate supports. However, when U.S. team members first heard the intense noise from engine controls and power conversion equipment in that area it became obvious that no useful measurements could be made in that area since boundary layer noise would be masked or severely contaminated by this equipment noise. The decision was made to relocate these microphones to the rear instrumentation compartment which was separated acoustically from the passenger cabin by a double bulkhead separated by approximately 1-foot. A light-weight door in the forward bulkhead allowed entry into the instrumentation compartment. The installation is shown in Figure 19, where the view is towards the rear with microphone 7 behind microphone 8 (microphone 8 is the one in the foreground). Figure 19: Photograph of microphones 7 and 8 installed in rear instrumentation compartment. The rear instrumentation compartment has an irregular shape. Approximate dimensions are given in Figure 20. Most of the walls were covered with metal panels perforated with many holes. These panels are held in place with sometimes loosely fitting quick-disconnect devices which allows the panels to rattle. There are no windows. The floor and the rear bulkhead consist of bare metal. The door seemed to be made from fiberglass and was also bare. Figure 20: Sketch of rear instrumentation compartment. ## 2.1.3. Signal Conditioning # 2.1.3.1 Kulite Signal Conditioning Signal conditioning for Kulite pressure transducers was provided by special instrumentation designed and fabricated at NASA LaRC. Three multiple-channel units were built and mounted by Tupolev on the trim panels in the vicinity of the window blanks. An 8-channel unit was mounted near window blank 1 to provide signal conditioning to Kulite transducers N1.1-1.5 and N2.1. Two channels were available for backup purposes. An 18-channel unit was mounted near window blank 4 to provide signal conditioning to Kulite transducers N3.1, S1, N4.1-4.9, S2 and N5.1. Five channels were available to serve as backup. A second 8-channel unit was mounted near window blank 7 to provide signal conditioning to Kulite transducers N6.1 and N7.1-7.5, leaving two channels as backup. An 8-channel unit is pictured in Figure 21. Power (± 15 V DC) was supplied from the pallet via the rightmost connector shown in the photo. Amplified signals were returned to the instrumentation pallet via a separate connection (to the left of the power connector) to reduce electrical noise. Four-pin Microtech brand connectors were used to connect the transducers so that they could be easily switched to different signal conditioning channels in the event of a signal conditioning card failure. Figure 21: Photograph of an 8-channel Kulite signal conditioning unit. Internal to each unit were several two-channel signal conditioning cards. Each card was configured to provide an excitation voltage of 11 VDC. Based upon expected levels, a linear gain of 500 was programmed into the two-stage amplifier in order to make the most out of the dynamic range of the Metrum recorder (see Section 2.1.4.1.1). The first stage is capacitively coupled to the second stage to block the DC component of the input, i.e. the second stage only amplifies the AC signal. The second stage passes frequencies from 1 Hz to 50 kHz. Because the maximum output voltage from the first stage is 20 volts pk-pk, special precautions were taken not to over-range this stage with the amplified DC signal. The DC component could be significant since the Kulite pressure transducers operated in a differential mode. Hence, the difference in pressure across the fuselage wall formed a sizeable DC component at altitude. A first stage gain of 100 and second stage gain of 5 was chosen to make up the total gain of 500. ## 2.1.3.2 Accelerometer Signal Conditioning Accelerometer signal conditioning was provided by Endevco amplifiers model 2685M10B. These units were selected because they were small and rugged making them suitable for the application. The amplifiers were mounted by Tupolev on the trim panels in the vicinity of the accelerometers. A typical unit is pictured in Figure 22. Power (28V DC) was supplied from the pallet via the large Viking brand connector, which also returned the amplified signals back to the pallet. A 2-pole Butterworth low-pass filter was set at 20 kHz. Based on expected vibration levels, each amplifier was set to a linear gain of 10 by Wyle Laboratories in Hampton, Virginia. The precise gain is indicated in the calibration files, see Section 5.4. Figure 22: Photograph of the amplifier for accelerometer 10.12. ## 2.1.3.3 Microphone Signal Conditioning Power for microphone preamplifiers and polarization voltage for the condenser microphones was provided by an eight-channel Bruel & Kjaer type 2811 multiplexer. The multiplexer and a spare unit were mounted in the instrumentation pallet (see Figure 23; see also Section 2.1.4). The scanning function of the multiplexer was not utilized, i.e. all eight microphone outputs were available simultaneously. A 200V polarization voltage was provided to each microphone. Because the multiplexer did not provide any amplification of its own, high sensitivity microphone cartridges were used (see Section 2.1.2.3). Figure 23: Photograph of 8-channel microphone multiplexers in instrumentation pallet. ### 2.1.4. Instrumentation Pallet The instrumentation pallet was designed and fabricated from the ground up based on the particular requirements of the experiment, i.e. the pallet was not something that was available from another flight test experiment. In this section, the functional design, electronic and mechanical design and fabrication, transportation and storage, and instrumentation changes made during the flight test program will be discussed. ## 2.1.4.1 Functional Design Prior to the detailed mechanical and electrical design, a functional design was developed which specified recording, channel switching, anti-aliasing filter and signal monitoring requirements. ### 2.1.4.1.1. Recording Requirements A high channel count recorder with a high aggregate sampling rate was required to capture signals up to the desired 11.2 kHz. This frequency corresponds to the upper frequency of the third-octave band with center frequency of 10 kHz. The recorder selected for the application was a Metrum RSR 512 digital tape recorder. A photograph of the Metrum RSR 512 recorder in the instrumentation pallet is shown in the upper left
corner of Figure 24. Its features include up to 32 analog input channels, 12-bit quantization (70 dB dynamic range), aggregate sampling rate of up to 1280k samples/second, selectable input voltage ranges of ± 0.1 V to ± 10 V peak in 1-2-5 steps, auto-range capability and an optional high speed digital output (HSDO) port for digital transfer of data to a separate computer. The specific unit used on the aircraft had 32 analog input channels. A second unit having the HSDO option, but not installed on the aircraft served as backup and was used for post-flight data analysis (see Section 5.1). The sampling rate used for all transducers was 40 kHz (10 kHz bandwidth times a sampling density of 4 samples/cycle). This sampling rate produced a Nyquist frequency of 20 kHz, the closest available above the 11.2 kHz desired. The sampling rate for the IRIG-B time code and voice annotation channels was 20 kHz (5 kHz bandwidth times a sampling density of 4 samples/cycle). For acquisition of reverberation time data, the sampling rate was increased to 160 kHz (40 kHz bandwidth times a sampling density of 4 samples/cycle) to better capture the transient waveform. Figure 24: Photograph of instrumentation pallet installed in TU-144LL passenger cabin. The dynamic range of recording was maximized through a somewhat elaborate procedure of auto-ranging all inputs with the exception of voice annotation and IRIG-B time code. Prior to each acquisition, the brief auto-range mode was enabled. In the brief mode, the peak voltage on each channel is initially set to the 0.1V (most sensitive) value. By starting each channel at its most sensitive value, a low sensitivity from a previous test condition would not persist and penalize the dynamic range. During the course of the brief mode, an over-ranging channel would have its peak voltage increased by the auto-range logic until the channel no longer over-ranged or until the least sensitive 10V value had been reached. In the brief mode, the entire auto-range process usually took about a second. Because the signals could be nonstationary, a longer period over which the process was performed was thought to be desirable. Therefore, following the brief mode auto-range, a continuous mode auto-range was enabled. In the continuous mode, each channel was set so that its peak voltage could be increased (but not decreased) if positive or negative peaks of the input signal exceeded a threshold value. By not allowing the peak voltage to decrease, the condition of it being reduced due to a low level signal at the end of the auto-range cycle was avoided. In other words, during the *continuous* mode, the peak voltage could only be further increased from level set during the brief mode. The continuous mode was enabled for a user selectable period typically on the order of ten seconds. All auto-ranging functions were completed prior to the acquisition to avoid the possibility of changing gains during the acquisition cycle. While the Metrum recorder is capable of this, the added complication in terms of data reduction was thought to outweigh any added benefit. The details of the auto-range process are included in the flight operational procedures in Appendix F. Note that for take-off conditions, the auto-range process was not invoked and the gains were set manually prior to flight based on expected levels. As such, it took several attempts to capture the take-off condition properly. ## 2.1.4.1.2. Channel Switching Requirements The total channel count was 41. It consisted of 25 Kulite fluctuating pressure transducers, 6 accelerometers, 8 microphones, IRIG-B time code, and a voice channel for the operator to annotate the data records with any anomalies or other significant occurrences. The IRIG-B time code was used to synchronize the experiment 2.1 data with the Damien PCM system used to record other flight data [1]. Because a 32-channel Metrum recorder was selected, some channels had to be switched in one of two banks (A and B). The channels were grouped together according to Table 7. This configuration was chosen for two reasons. The "Bank A" lineup was selected so that all of the Kulite pressure transducers could be acquired simultaneously. The "Bank B" lineup was selected so that at least the Kulite transducers in the middle of the window blanks would be recorded when the microphones were switched in. Selection of "Bank A" or "Bank B" was performed using a toggle switch mounted on the front panel of the right-hand rack (see Figure 25). A 12-channel switching unit, designed and fabricated at NASA LaRC, was used to simultaneously switch the nine channels associated with each bank. A change was made to the channel lineup following flight 9 after it was determined that the voice annotation was not adding value (see Section 2.1.4.6). The change allowed accelerometer 10.11 to be recorded with the other accelerometers, and Kulite N4.9 to be recorded with the other Kulite transducers in window blank 4, on either bank A or bank B. Table 7: Channel table.4 | | Configuration for flig | engine runup and
ht 9 | Configuration for flights 10, 11, 15, 16, 17 and reverberation time | | | |---------|------------------------|--------------------------|---|-------------|--| | | Trans | ducer | Transducer | | | | Channel | Bank A | Bank B | Bank A | Bank B | | | 1 | Kulite N1.1 | Kulite N1.1 | Kulite N1.1 | Kulite N1.1 | | | 2 | Kulite N2.1 | Kulite N2.1 | Kulite N2.1 | Kulite N2.1 | | | 3 | Kulite N3.1 | Kulite N3.1 | Kulite N3.1 | Kulite N3.1 | | | 4 | Kulite S1 | Kulite S1 | Kulite S1 | Kulite S1 | | | 5 | Kulite N4.1 | Kulite N4.1 | Kulite N4.1 | Kulite N4.1 | | | 6 | Kulite N4.2 | Kulite N4.2 | Kulite N4.2 | Kulite N4.2 | | | 7 | Kulite N4.3 | Kulite N4.3 | Kulite N4.3 | Kulite N4.3 | | | 8 | Kulite N4.4 | Kulite N4.4 | Kulite N4.4 | Kulite N4.4 | | | 9 | Kulite N4.5 | Kulite N4.5 | Kulite N4.5 | Kulite N4.5 | | | 10 | Kulite N4.6 | Kulite N4.6 | Kulite N4.6 | Kulite N4.6 | | | 11 | Kulite N4.7 | Kulite N4.7 | Kulite N4.7 | Kulite N4.7 | | ⁴ Shaded blocks are switched. | | Configuration for flig | engine runup and
ht 9 | Configuration for flights 10, 11, 15, 16, 17 and reverberation time | | | | |---------|------------------------|--------------------------|---|-------------|--|--| | | Trans | ducer | Trans | ducer | | | | Channel | Bank A | Bank B | Bank A | Bank B | | | | 12 | Kulite N4.8 | Kulite N4.8 | Kulite N4.8 | Kulite N4.8 | | | | 13 | Kulite S2 | Kulite S2 | Kulite S2 | Kulite S2 | | | | 14 | Kulite N5.1 | Kulite N5.1 | Kulite N5.1 | Kulite N5.1 | | | | 15 | Kulite N6.1 | Kulite N6.1 | Kulite N6.1 | Kulite N6.1 | | | | 16 | Kulite N7.1 | Kulite N7.1 | Kulite N7.1 | Kulite N7.1 | | | | 17 | Accel 10.12 | Accel 10.12 | Accel 10.12 | Accel 10.12 | | | | 18 | Accel 10.13 | Accel 10.13 | Accel 10.13 | Accel 10.13 | | | | 19 | Accel 10.14 | Accel 10.14 | Accel 10.14 | Accel 10.14 | | | | 20 | Accel 10.15 | Accel 10.15 | Accel 10.15 | Accel 10.15 | | | | 21 | Accel 10.16 | Accel 10.16 | Accel 10.16 | Accel 10.16 | | | | 22 | Kulite N1.2 | Accel 10.11 | Kulite N1.2 | Kulite N4.9 | | | | 23 | Kulite N1.3 | Mic 1 | Kulite N1.3 | Mic 1 | | | | 24 | Kulite N1.4 | Mic 2 | Kulite N1.4 | Mic 2 | | | | 25 | Kulite N1.5 | Mic 3 | Kulite N1.5 | Mic 3 | | | | 26 | Kulite N4.9 | Mic 4 | Kulite N4.9 | Mic 4 | | | | 27 | Kulite N7.2 | Mic 5 | Kulite N7.2 | Mic 5 | | | | 28 | Kulite N7.3 | Міс б | Kulite N7.3 | Mic 6 | | | | 29 | Kulite N7.4 | Mic 7 | Kulite N7.4 | Mic 7 | | | | 30 | Kulite N7.5 | Mic 8 | Kulite N7.5 | Mic 8 | | | | 31 | IRIG-B | IRIG-B | IRIG-B | IRIG-B | | | | 32 | Voice | Voice | Accel 10.11 | Accel 10.11 | | | Figure 25: Close-up view of inst. control panel, spectrum analyzer and time code display. ## 2.1.4.1.3. Filter Requirements Because the tape recorder used did not have internal anti-aliasing filters, this function was performed using a filter external to the recorder. A Frequency Devices, Inc. 5016 mainframe with plug-in filter cards (model D68L8E-11.2Khz) was selected. Each filter card had four 8-pole, 6-zero elliptic low-pass filters with a –3 dB fixed corner frequency of 11.2 kHz. The corner frequency is clearly seen in the sample data plots of Section 5.2. ### 2.1.4.1.4. Signal Monitoring It was important to have a signal monitoring capability on board the aircraft. This was accomplished using a Spectral Dynamics, Inc. SD-380 spectrum analyzer, shown in Figure 25. Two monitor output channels from the Metrum recorder were patched to the SD-380 allowing any of the 41 signals available to the Metrum to be monitored. The original intent of having the unit on board was for the U.S. team to operate it on the ground for diagnostic purposes and for the Tupolev operator to use it in flight to monitor signal quality. Because of the complexity of operation, the latter function was not performed. This was not to the detriment of flight data quality however, as signal input ranges were still monitored on the Metrum bar graph display in order to minimize or eliminate input over-ranges. The SD-380 was particularly useful in verifying the capture of transient reverberation time data (see Section 3.3.2). ## 2.1.4.2 Electronic Design and Fabrication The electronic design of the instrumentation pallet was performed by the Flight Instrumentation Branch (FIB) at NASA LaRC. ### 2.1.4.2.1. Power Utilization The instrumentation pallet utilized two sources of power on the aircraft; 27 VDC and 115V/400 Hz AC. A wiring schematic for the power control system is provided in Figure 49 (Appendix C), and for the power distribution system in Figure 50, Appendix C. A photograph of the power control panel is shown in Figure 25. The characteristics of the power control and distribution system are: - Easily identifiable switch labeled "Master Power On/Off" was provided to allow Tupolev instrumentation
operator to shut down all provided instrumentation - All wire and current loads were protected by flight approved MIL-SPEC circuit breakers. - Current ratings of wire were determined per NASA LaRC flight specifications (MIL-SPEC 5088L) - All power supplies have independent short circuit protection - An electrical load test was performed on the complete system prior to shipment - Tupolev was responsible for providing 20A of 27 VDC and 20A of 115V/400 Hz AC. A change to the design was made in the field after finding that Tupolev had utilized an old specification of #12 AWG wire for the 27 VDC power supply line instead of #8 AWG wire. A 25A breaker was substituted for the 20A breaker alleviating the need to re-run the supply line. The change worked without incident. ### 2.1.4.2.2. Electronic Fabrication Electronic fabrication was performed according to the following specifications: - NASA in-house subsystems and wiring were built to NASA handbook 5300.4 standards - All commercial equipment was disassembled, inspected, and modified as necessary to meet flight requirements (flight hardening) - All equipment and wiring underwent inspection and review by the NASA LaRC Aircraft Quality Assurance Office during design and fabrication. The Quality Assurance Office performed a final inspection of all equipment and wiring before shipment to Tupolev. All electrical drawings were reviewed and approved (signed off) by an engineer or senior technician knowledgeable of the technical discipline covered in the drawing. All drawings have an issued date. ### 2.1.4.2.3. Environmental Testing Environmental testing was performed on all equipment in certify the operating and non-operating range of the equipment. The requirements were: - Static Loads: Mechanical design requirements of 1.5g sideward force and 9.0g forward force as specified in FAR 25 (also CAR 4d). - Vibration: The Tu-144 vibration levels within the passenger cabin were unknown, but expected to be a very low level. - Temperature: Operating temperature range of +41 to +104 °F, non-operating (storage) temperature range of -31 to +122 °F. Note that information provided by Tupolev indicated maximum cabin temperature condition during takeoff of 86 °F. - Pressure: Operating pressure range of sea level to 2.4 km altitude (approximately 11 PSIA), non-operating pressure range of 2.4 km altitude to 18.29 km altitude. Tupolev was instructed that the NASA LaRC equipment should be turned off if the aircraft experienced decompression above 2.4 km altitude. Because NASA LaRC provided instrumentation were previously vibration qualified for use on other transport aircraft such as the B-737, MD-11, B-757, and B-767, no additional vibration or shock tests were conducted. Operational tests were performed on equipment not previously qualified. Subsystem equipment was individually subjected to a combined temperature/altitude test over the operational temperature range. Non-operational tests for temperature were conducted by subjecting individual subsystems to -31 °F for 12 hours and +122 °F for 4 hours. Non-operational tests for altitude were conducted by subjecting subsystems to 18.29 km altitude for 30 minutes with a gradual decrease to sea level within 30 minutes. Results of the operational and non-operational temperature and pressure qualification tests are indicated in Table 8. The B&K multiplexer and Metrum recorder established the minimum and maximum operating temperatures. Table 8: Environmental testing matrix.⁵ | | Non-C | perating (| Condition | Ope | rating Co | ndition | |---------------------------------|-------|------------|---------------|------|-----------|---------------| | | Tem | p (°F) | Altitude (km) | Temp | p (°F) | Altitude (km) | | Instrument | -31 | + 122 | 18.29 | +41 | +104 | 2.4 | | B&K 2811 Multiplexer | J | J | I | 1 | S | J | | B&K 2639 Preamplifier | I | 1 | 1 | 1 | 1 | 1 | | SD-380 Spectrum Analyzer | I | S | 1 | S | J | J | | Frequency Devices Filter | I | 1 | I | 1 | 1 | J | | Metrum RSR-512 Recorder | I | 1 | I | S | 1 | 1 | | NASA Kulite Amplifiers | J | 1 | I | S | J | J | | NASA Data Multiplexer | I | 1 | 1 | S | 1 | J | | Kulite Pressure Transducers | 1 | ✓ | I | ✓ | ✓ | ✓ | | PCB Accelerometers | ✓ | ✓ | 1 | ✓ | ✓ | ✓ | | Endevco Accelerometer Amplifier | ✓ | ✓ | 1 | ✓ | ✓ | ✓ | | Marathon DC/AC Power Supply | ✓ | ✓ | 1 | ✓ | ✓ | ✓ | | Time Code Reader | 1 | ✓ | 1 | ✓ | ✓ | ✓ | ⁵ Shaded entries indicate qualification test performed to required minimums. Otherwise, equipment was previously qualified. | | Non-O | perating (| Condition | Operating Condition | | | | |-----------------------|-------|------------|---------------|---------------------|------|---------------|--| | | Temp | o (°F) | Altitude (km) | Temp (°F) | | Altitude (km) | | | Instrument | -31 | + 122 | 18.29 | +41 | +104 | 2.4 | | | Abbott Power Supplies | ✓ | ✓ | 1 | ✓ | ✓ | ✓ | | ## 2.1.4.3 Mechanical Design and Fabrication The mechanical design of the instrumentation pallet was performed by the Engineering Design Branch (EDB) at NASA LaRC. ### 2.1.4.3.1. Mechanical Design The pallet was designed for side loads of 1.5g, upward loads of 3.0g, forward loads of 9.0g and downward loads of 6.0g. Special attention was paid to high stress areas including welds in the corners of the pallet structural members, and seat rails and attachment fittings. A pallet design was adopted based on ones previously used for other transport aircraft applications. The design incorporated the following attributes: - Two Emcor II racks were joined (side-by-side) to form the pallet which housed all instrumentation except for the remote signal conditioning units and transducers. The pallet was flight hardened according to NASA LaRC engineering requirements. - Standard aircraft structural fasteners were used to install all instrumentation. Any exceptions were individually approved by the NASA LaRC Aircraft Quality Assurance Office. - Actual instrumentation weights and heights were used to compute margins of safety for loads certification. - The pallet was completely enclosed except for cooling air inlets located at the bottom of each rack and fans at the top of each rack. Air inputs and outlets were covered by a wire mesh. Tupolev was responsible for mating the tie down fittings to the pallet base and to the Tu-144 seat rails during installation. #### 2.1.4.3.2. Mechanical Fabrication Fabrication of the pallet was performed at NASA LaRC according to the following: - Mounting and installation of all instrumentation underwent inspection and review by the NASA LaRC Quality Assurance Office and the EDB during fabrication. - NASA LaRC furnished instrumentation was inspected according to LaRC aircraft quality assurance guidelines normally used for transport aircraft, such as the B-737. - The instrumentation pallet was delivered with quality assurance documentation. A photograph of the instrumentation pallet is shown in Figure 24. The approximate total pallet weight was 744 lb. and center of gravity location was 21-in. above the floor. This resulted in pallet loads well below those of typical B-737 pallets employed at NASA LaRC. ## 2.1.4.4 Design Reviews Design and fabrication of the instrumentation pallet was performed in accordance with the NASA LaRC handbook (LHB 7910.1, September 1997) entitled, "Flight Research Program Management." A Combined Mechanical/Electronic Design Review was held at NASA LaRC on 30 August 1995. No action items were raised as a result of this review and the project was cleared to proceed as planned. The instrumentation plan was presented by the U.S. team experiment coordinators to V. Sablev of Tupolev at the NASA DFRC in February 1995. The functional instrumentation system was then reviewed and demonstrated for Messrs. Sablev and Andrianov at the NASA LaRC in November 1995. ## 2.1.4.5 Transportation and Storage Detailed flight test procedures were developed for Tupolev operators and reverberation time procedures for U.S. team operators (see Section 3) following completion of the instrumentation fabrication. In March 1996, the instrumentation system was shipped to Russia by Boeing directly from the NASA LaRC. The equipment arrived in Russia in June 1996 and was stored there until its installation in July 1997. ## 2.1.4.6 Instrumentation Changes The following changes were made to the instrumentation during the course of the program: - It was found after flight 9 that the voice annotation channel was not being utilized. To exploit the full capacity of the recorder, it was decided to move accelerometer 10.11 from channel 22B to channel 32 and to duplicate Kulite N4.9 so that it would appear on both 26A and 22B. In this manner, all transducers in window blank 4 and all accelerometers were recorded in both switch positions. The change was implemented on 14 October 1997. - Following flight 10, moisture penetrated Kulite N3.1 and froze, causing it to fail. It was replaced on 10 November 1997 with a spare transducer. In addition, Kulite N4.3 was relocated to a spare signal conditioning channel because of intermittent anomalous behavior. ## 2.2. Installation and Checkout Mechanical installation of the instrumentation pallet and remote signal conditioning equipment was performed jointly by Tupolev and the U.S. team during the period 28 July 1997 – 08 August 1997. During the period 10 - 12 September 1997 a complete checkout of the instrumentation was performed on the aircraft. Checks of the power to the instrumentation pallet and power distribution internal to the pallet were performed, followed by functional checks of the equipment within the pallet. Single frequency and broadband signals were injected into the back of the pallet and read through the system in order establish all internal signal cables were properly functioning. Power to the Kulite and accelerometer remote signal conditioning units was checked out. In order to check out the Kulite signal conditioning units, a single spare Kulite was
connected into each Kulite signal conditioning channel (one at a time) and the microphone calibrator (see Section 2.3.2) was used as an excitation source. All Kulite transducers were hooked up to their respective signal conditioning units and measurements were made to determine the background noise level and any DC offset. Accelerometer signal conditioning units were checked out by connecting a single spare accelerometer into each accelerometer signal conditioning unit (one at a time) and a 1-g shaker was used as an excitation source. All accelerometers were hooked up to their respective signal conditioning units. Background noise measurements on the accelerometer amplifiers were made and Tupolev was tasked with hooking up a grounding wire in a manner which provided a quick recovery from RF interference. The microphone system was checked out by connecting a single microphone and preamplifier into each of the eight interior microphone channels and using the microphone calibrator as an excitation source. The 400 Hz electrical noise was found to be about 35 dB below the 94 dB calibrator signal. ### 2.3. Transducer Calibrations #### 2.3.1. Accelerometer Calibrations Because it was not possible to perform an in-situ calibration of the accelerometers, the factory calibrations were utilized. All calibration files, see Section 5.4, therefore indicate the same accelerometer calibrations for all flight and ground tests. ## 2.3.2. Microphone Calibrations Microphone calibrations were performed on the aircraft on the day of the particular experiment. Only pre-test calibrations were performed for the ground engine runup and reverberation experiments. At the recommendation of Eduard Andrianov, both pre- and post-test calibrations were performed for the flight tests. The reason for doing this was because the change in cabin pressure was previously found to change the microphone calibration. In general, a very slight decrease in the sensitivity between the pre- and post-test calibration was observed. The calibrations were found to be very consistent over the course of all experiments on the Tu-144LL. The calibrations were performed using a GenRad 1986 Omnical Sound Level Calibrator at 114 dB and 1 kHz. Microphones were allowed to warm-up for two hours prior to the pre-test calibration. This requirement was sometimes difficult to meet during the day of flight as Tupolev personnel were eager to complete this work in preparation for the flight. There does not appear to have been any negative result of this. ### 2.3.3. Kulite Calibrations The calibrations were performed using a Boeing-built device capable of generating calibrated 124 and 150 dB sources at 250 Hz, and a broadband noise. The device had an internal microphone whose output was available via a BNC connector. The output from the internal microphone served as a check of the calibrated levels and also as a reference for the phase calibration data. The microphone signal was fed to the instrumentation pallet using a single cable which was made long enough to reach from the furthest window blank (no. 1) to the instrumentation pallet. A single cable was used to avoid any phase change from being introduced between window blanks located at different positions from the instrumentation pallet. After installation of the transducers, it was found to be difficult to ensure proper alignment of the calibrator with the Kulite transducer. A simple, but effective, alignment rig was fabricated at NASA LaRC prior to the first test to assist in this endeavor. The process of performing Kulite calibrations was a somewhat difficult one because of the locations of the transducers on the outside of the aircraft. This required a long cable to get the reference signal back to the Metrum recorder and the use of walkie-talkies to communicate between personnel inside and outside the aircraft. The location of the aircraft at Zhukovsky made the process even more difficult because the open hangar in which it was parked acted like a wind tunnel. As the weather became cold, this presented a real obstacle. Because of these factors, Kulite calibrations were performed on a limited number of occasions, and not for every flight as was the case with the microphone calibrations. Kulite magnitude calibrations were performed using the 150 dB level to obtain the greatest signal to noise ratio. Only a few of the initial calibrations were performed using the 124 dB level. The calibrations and their use are provided in Table 9. The calibration data is provided in the calibration data files, see Section 5.4. | Calibration
Date | Kulite Transducers Calibrated | Level (dB) | Use | |---------------------|---|------------|--------------------------------| | 16 Sep 97 | N1.1-1.5, N2.1 | 150 | Ground, Flight 9 | | 16 Sep 97 | N5.1, N6.1 | 124 | Ground | | 23 Sep 97 | N3.1, S1, N4.1-4.9, S2, N7.1-7.5 | 150 | Ground, Flight 9 | | 02 Oct 97 | N5.1, N6.1 | 150 | Flight 9 | | 20 Oct 97 | N3.1, S1, N4.1-4.9A/B, S2, N5.1, N6.1, N7.1-7.5 | 150 | Flight 10 | | 21 Oct 97 | N1.1-1.5, N2.1 | 150 | Flight 10 | | 03 Nov 97 | All except N3.1 and N4.3 | 150 | Flights 11, 15, 16, 17, Reverb | | 10 Nov 97 | N3.1, N4.3 | 150 | Flights 11, 15, 16, 17, Reverb | Table 9: Kulite magnitude calibration look-up table.⁶ Kulite magnitude calibrations in the Tu-144LL were very consistent and close to calibrations performed in the laboratory. Therefore, while it would have been desirable to obtain additional calibrations between flights 11 and 17, it does not appear to have been absolutely essential. Kulite phase calibrations were performed using a broadband noise source. The objective of these calibrations was to determine the phase difference between transducers so that a correction could be applied, if necessary, for subsequent boundary layer cross spectral density calculations. The data for the phase calibrations was reduced but not processed to obtain the phase corrections. A process for performing phase calibrations utilizing the data acquired is outlined here. For each Kulite transducer, the reference microphone and Kulite signals were recorded. Assuming a linear system, the transfer function relationship for Kulite 1 is given as: $$\begin{array}{c|c} \hline X_1(\omega) & \hline \end{array} \qquad X_1(\omega) = \frac{Y_1(\omega)}{H_1(\omega)}$$ where $X_1(\omega)$ is the Fourier transform of input source, $x_1(t)$, as measured by the reference microphone, $Y_1(\omega)$ is the Fourier transform of Kulite 1 signal, and $H_1(\omega)$ is the transfer function between the output of Kulite 1 and the input source. A similar relationship exists for the nth Kulite. Assuming the noise source doesn't change, i.e. $X_1(\omega) = X_n(\omega)$, the transfer function between Kulite transducers (and hence the phase) may be obtained from the expression $$\frac{Y_1(\omega)}{Y_n(\omega)} = \frac{H_1(\omega)}{H_n(\omega)} = H_{1n}(\omega)$$ _ ⁶ Kulite N4.9 patched to Metrum channel 26 on bank A and channel 22 on bank B on 14 Nov 97. The A/B designation indicates calibration performed on both bank A and bank B. In this manner, adjustments to the phase between transducers may be made on a frequency-by-frequency basis. A list of the phase calibrations performed is provided in Table 10. Data from the Kulite phase calibrations in the form of time histories is not included in the CD-R set described in Section 5.3. Table 10: Kulite phase calibration information. | Calibration Date | Kulite Transducers Calibrated | |------------------|--| | 15 Sep 97 | N3.1, S1, N4.1, N4.2, N4.4, S2, N7.1-7.5 | | 16 Sep 97 | N1.1-1.5, N2.1, N4.3, N4.5-4.9, N5.1, N6.1 | | 23 Sep 97 | N3.1, N4.8, S2, N7.1, N7.2, N7.5 | | 02 Oct 97 | N4.3, N5.1, N6.1, N7.2, N7.5 | | 21 Oct 97 | N4.9A/B | | 10 Nov 97 | N3.1, N4.3 | ## 3. Procedures ## 3.1. Flight Tests Because the TU-144LL was an experimental aircraft, only the essential crew was allowed on board during flight operations. The on-board equipment provided by the U.S. team needed to be operated by Russian personnel not familiar with acoustic instruments. Detailed step-by-step instructions were developed by the U.S. team in English and translated into Russian by personnel at IBP Aircraft. In order to ensure the translation's correctness critical parts of the Russian instructions were translated back into English without reference to the English original. In this way, several problems were found and eliminated. The final procedure document appears in Appendix F. Two members of the TU-144LL flight crew (Tupolev personnel) were given in-depth training, theoretical as well as hands-on using the on-ground Metrum recorder, as well as on-board using the instrumentation rack, concentrating on acquiring data in flight. Several Tupolev engineers were given training concentrating on pre-flight and post-flight calibration and data preservation procedures. For flights 9, 10, and 11, pre- and post-flight activities were carried out by the U.S. team members with assistance from Tupolev personnel. For flights 15, 16, and 17, these were carried out solely by Tupolev personnel. ## 3.2. Data Quality Assurance Following flight 9, an HP 9000/700 series computer and a spare Metrum RS-512 tape recorder were used to assess data quality, following the process outlined in Section 5.1. Data tapes recorded during test flights with acoustic and vibration data were examined for data quality by narrow band spectral analysis. Data quality was generally found to be very good with a few exceptions. Also, relevant data from the PCM data stream (see reference [1]) were inspected mainly to ensure that the desired flight conditions were reached and held constant during the data acquisition time interval. The following problems were found and corrected in subsequent flights: - Engine speed varied too much during some conditions of flight 9. - Occasionally, the gain settings on the Metrum
recorder were inappropriate so that the signal was too high in level causing the measurement to be over-ranged. This happened several times on takeoff, and once for an in-flight condition. - When flight 10 landed it was snowing quite heavily. This probably caused moisture to enter one of the Kulite transducers. Subsequent freezing rendered it nonfunctional. This was discovered during post-flight calibration. The flight data itself looked fine. The transducer was replaced following the flight. - The flight 9 spectra of signals from Kulite transducers in the front part of the cabin exhibited very strong tones at 400 Hz and many of its harmonics. The 400 Hz frequency is that of the on-board AC power supply. The problem was minimized by spatially separating the signal cables from the power supply cables. ## 3.3. Ground Measurements ## 3.3.1. Ground Runups Ground runup data with the aircraft stationary was obtained for the following conditions: • All engines idling, air conditioning on - All engines idling, air conditioning off - Three engines idling, engine 3 at full power without afterburner - Three engines idling, engine 3 at almost full power with afterburner - Three engines idling, engine 4 at full power without afterburner - Three engines idling, engine 4 at almost full power with afterburner The detailed procedures used appear in Appendix D. Because the engines could not be run at full power for more than about 20 seconds many repeat runups had to be performed in order to set gains and record on both banks of transducers. These tests, including pre-test activities, were conducted jointly by the authors and Tupolev. ### 3.3.2. Reverberation Time For impulsive sound sources, we were prepared to use either toy balloons or a starter pistol. It turned out that we needed the higher intensities provided by the starter pistol. Inspection of the signals' time histories right after they were recorded showed them to exhibit the expected exponential decay behavior. Reverberation times were measured in the front and mid parts of the cabin, and in the rear instrumentation compartment. None were measured in the cockpit. Measurement procedure details are provided in Appendix E. A listing of reverberation time measurements is provided in Table 11. Previous experience had shown that it is very difficult to determine room absorption in an aircraft passenger cabin by measuring reverberation time because that time is very short due to the large room absorption, and much of the interior space is dominated by direct sound fields radiated from fuselage walls, as opposed to the reverberant field. The TU-144LL, however, had no passenger interior - no seats and no carpeting. The floor consisted mostly of bare painted wood. The fuselage walls were covered with insulation and trim. The chances of obtaining useful reverberation time calculations were therefore quite good. These tests, including pre-test activities, were conducted jointly by the authors and Tupolev. Table 11: Reverberation time measurement details.⁷ | General
Area | Run
No. | Dura-
tion (s) | Shot at
Tape
Block # | Comments | |-----------------|------------|-------------------|----------------------------|--| | | R1 | 5.70 | ~2462 | Pistol: Front left corner, half height. | | | R2 | 4.10 | ~2890 | Microphones 2 & 3 as in flight. | | | R3 | 3.65 | ~3390 | Pistol: Front left corner, half height. | | Front | R4 | 3.78 | ~3838 | Microphone 2 at centerline, microphone 3 as in flight | | Cabin | R5 | 2.11 | ~4247 | Pistol: 3 windows in front of window blank 2, | | | R6 | 2.62 | ~4371 | near floor; Microphones 2 & 3 as in flight. | | | R7 | 2.62 | ~4605 | Pistol: same as R5/R6. Microphone 2 as in | | | R8 | 2.18 | ~4737 | flight, microphone 3 centerline | | | R9 | 3.10 | ~4932 | Pistol: Port side on floor near bulkhead near | | Mid- | R10 | 3.33 | ~5282 | microphones 4,5,6. Microphones 4,5,6 as in flight. | | Cabin | R11 | 2.43 | ~5512 | Pistol: Starboard side, 2 windows behind | | | R12 | 2.37 | ~6529 | window blank 5 on floor. Microphones 4,5,6 as in flight. | | | R13 | 2.11 | ~7769 | Pistol: Front, floor, port side. | | Rear | R14 | 1.79 | ~7953 | Microphones 7 & 8 as in flight. | | Instr.
Comp. | R15 | 1.86 | ~8051 | Pistol: Front, floor, port side. Microphone 7 as | | - · · | R16 | 1.66 | ~8183 | in flight, microphone 8 22-in. from ceiling. | _ ⁷ All reverberation time data collected on data bank B (see Table 7). ## 4. Test Points Flight test points were chosen to cover much of the TU-144's flight envelope, as well as to obtain as large a unit Reynolds number range as possible at various Mach numbers: takeoff, landing, six subsonic cruise conditions, and eleven supersonic conditions up to Mach 2 (see Table 12). Continuous data was acquired at each test condition and designated with a unique run number. Figure 26 shows the test points in relation to the TU-144LL's flight envelope. ### **TU-144 FLIGHT ENVELOPE** Figure 26: Tu-144 flight envelope and experiment 2.1 test points Table 12: Table of test points. | Test
Point | Run
No. | Date | Data
Bank | Flight
No. | Altitude (km) | Altitude (kft) | Mach No. or V _{ind} | Time
(GMT) | Duration (s) | Notes | Comments | |---------------|------------|------------------|--------------|---------------|---------------|----------------|------------------------------|---------------|--------------|-----------------------|-----------------------| | | 1 | | A | | | | | 12:34:47 | 60.40 | | | | | 2 | | В | | | | | 12:38:09 | 60.27 | | Ground runup cond. G1 | | | 3 | | A | | | | | 12:43:41 | 60.30 | | G 1 1 G2 | | | 4 | -
-
-
- | В | | | | | 12:46:57 | 60.26 | | Ground runup cond. G2 | | | 5 | | A | | | | | 13:03:00 | 60.16 | | Ground runup cond. G3 | | | 6 | 20 San 07 | В | | 0.0 | 0.0 | 0 | 13:05:38 | 60.59 | (A) | Ground runup cond. G5 | | | 7 | 29-Sep-97 | 29-Sep-97 B | 0.0 | 0.0 | | 13:09:06 | 18.62 | (^) | Ground runup cond. G4 | | | | 8 | | A | | | | | 13:11:47 | 19.38 | | Ground runup cond. G4 | | | 9 | | A | | | | | 13:36:46 | 60.51 | | Ground runup cond. G5 | | | 10 | | В | | | | - | 13:39:02 | 60.10 | | Ground rundp cond. G5 | | | 11 | | A | | | | | 13:43:03 | 13.25 | | Ground runup cond. G6 | | | 12 | | В | | | | | 13:45:35 | 17.25 | | Ground runup cond. Go | | | 1 | | | | _ | FL | IGHT 9 | | | | | | | 13 | | A | | 0.0 | 0.0 | 0 | 09:13:59 | 32.24 | | Ground runup | | 2.1-12 | 14 | | A | | < 0.5 | < 1.64 | | 09:24:28 | ~74 | (*) | Takeoff | | 210 | 15 | 9 Oat 07 | A | 9 | 5.0 | 16.4 | 700 1 /1 | 09:47:28 | ~45 | (*) | Subsonic | | 2.1-9 | 16 | 8-Oct-97 | В | 9 | 5.0 | 16.4 | 700 km/hr | 09:50:51 | 60.83 | | | | 2.1-10 | 17 | | A | | 5.0 | 16.4 | 600 km/hr | 09:53:28 | 62.02 | | | | 2.1-10 | 18 | | В | | 3.0 | 10.4 | OUU KIII/III | 09:55:30 | 42.48 | | | | Test
Point | Run
No. | Date | Data
Bank | Flight
No. | Altitude (km) | Altitude
(kft) | Mach No. or V _{ind} | Time
(GMT) | Dura-
tion (s) | Notes | Comments | |---------------|------------|-----------|--------------|---------------|---------------|-------------------|------------------------------|---------------|-------------------|-------|--------------| | | 19 | | A | | | | | 10:00:33 | 60.70 | | | | 2.1-11 | 20 | | В | | 5.0 | 16.4 | 520 km/hr | 10:02:28 | 64.14 | | | | | 21 | | A | | | | | 10:19:25 | 60.11 | | | | | 22 | 8-Oct-97 | В | 9 | 9.0 | 29.5 | 640 km/hr | 10:24:02 | 60.10 | | | | | 23 | | A | | 4.0 | 10.1 | ~ ~ · · · · | 11:13:22 | 52.59 | | | | | 24 | | В | | 4.0 | 13.1 | 550 km/hr | 11:15:25 | 62.21 | | | | 2.1-13 | 25 | | A | | < 0.5 | < 1.64 | | 11:41:16 | 60.02 | | Landing | | FLIGHT 10 | | | | | | | | | | | | | | 27 | | В | | 0.0 | 0.0 | 0 | 10:43:07 | 68.67 | | Ground runup | | 2.1-12 | 28 | | A | | < 0.5 | < 1.64 | | 12:04:09 | ~61 | (*) | Takeoff | | | 29 | | A | | 12.7 | 44.0 | 1.6 | 12:24:48 | 61.90 | | | | | 30 | | В | | 13.7 | 44.9 | 1.6 | 12:27:38 | 60.85 | | | | | 31 | | A | | 14.2 | 46.6 | 1.6 | 12:31:00 | 61.10 | | | | | 32 | 29-Oct-97 | В | 10 | 14.2 | 46.6 | 1.6 | 12:36:24 | 60.70 | | | | 2.1-2 | 33 | 29-Oct-97 | A | 10 | 16.9 | 55.4 | 1.95 | 12:59:05 | 60.13 | | | | 2.1-2 | 34 | | В | | 10.9 | 33.4 | 1.93 | 13:02:56 | 61.82 | | | | | 35 | | A | | | | | 13:09:24 | 60.94 | | | | 2.1-1 | 36 | | В | | 17.3 | 56.8 | 1.95 | 13:15:00 | 61.18 | | | | | 37 | В | | | | | 13:18:11 | 61.15 | | | | | 2.1-13 | 38 | | A | | < 0.5 | < 1.64 | | 13:51:16 | 60.08 | | Landing | | Test
Point | Run
No. | Date | Data
Bank | Flight
No. | Altitude (km) | Altitude
(kft) | Mach No. or V _{ind} | Time
(GMT) | Duration (s) | Notes | Comments | | |---------------|------------|-----------|--------------|---------------|---------------|-------------------|------------------------------|---------------|--------------|-------|--------------|--| | | FLIGHT 11 | | | | | | | | | | | | | 2.1-12 | 39 | | A | | < 0.5 | < 1.64 | | 09:14:15 | 65.22 | | Takeoff | | | 2.1-2 | 40 | _ | A | | 16.0 | 52.5 | 1.8 | 09:39:48 | 57.98 | | | | | 2.1-2 | 41 | | В | | 10.0 | 32.3 | 1.8 | 09:49:50 | 60.51 | | | | | 2.1-3 | 42 | | A | | 16.6 | 54.5 | 1.7 | 10:09:37 | 61.12 | | | | | 2.1-3 | 43 | | В | | 10.0 | 34.3 | 1.7 | 10:11:53 | 60.75 | | | | | 2.1-4 | 44 | | A | | 15.5 | 50.9 | 1.7 | 10:16:59 | 61.02 | | | | | 2.1-4 | 45 | | В | | 13.3 | 30.9 | 1./ | 10:18:48 | 60.88 | | | | | 2.1-5 | 46 | | A | | 140 | 46.6 | 140 | 1.7 | 10:23:48 | 61.60 | | | | 2.1-3 | 47 | 14-Nov-97 | В | 11 | 14.2 | | 0.0 | 10:25:42 | 60.72 | | | | | 216 | 48 | 111101)/ | A | 11 | 12.6 | 12.6 41.3 | 1.4 | 10:31:34 | 60.02 | | | | | 2.1-6 | 49 | | В | | 12.6 | | 1.4 | 10:33:25 | 63.71 | | | | | 217 | 50 | | A | | 10.5 | 41.0 | 1.2 | 10:37:26 | 60.53 | | | | | 2.1-7 | 51 | | В | | 12.5 | 41.0 | 1.2 | 10:39:13 | 60.21 | | | | | 2.1-8 | 52 | | A | | 12.5 -
9.8 | 41.0 -
32.2 | 1.2 - 0.9 | 10:42:04 | 60.11 | | Transonic | | | 2.1.0 | 53 | | A | | 5 0 | 164 | 0.75 | 10:53:14 |
60.46 | | | | | 2.1-9 | 54 | | В | | 5.0 | 16.4 | 0.75 | 10:55:08 | 61.54 | | | | | 2.1-13 | 55 | | В | | < 0.5 | < 1.64 | 0 | 11:06:05 | 59.26 | | Landing | | | | FLIGHT 15 | | | | | | | | | | | | | | 56 | 10.5 | В | 1.5 | 0.0 | 0.0 | 0 | 09:48:30 | 64.74 | | Ground runup | | | 2.1-12 | 57 | 19-Dec-97 | В | 15 | < 0.5 | < 1.64 | | 10:04:19 | 62.74 | | Takeoff | | | Test
Point | Run
No. | Date | Data
Bank | Flight
No. | Altitude (km) | Altitude
(kft) | Mach No. or V _{ind} | Time (GMT) | Dura-
tion (s) | Notes | Comments | |---------------|------------|-----------|--------------|---------------|---------------|-------------------|------------------------------|------------|-------------------|---------------------------|--------------| | | FLIGHT 16 | | | | | | | | | | | | | 26 | | В | | 0.0 | 0.0 | 0 | 09:44:21 | 57.04 | | Ground runup | | | 58 | | В | | < 0.5 | < 1.64 | | 09:57:53 | 56.59 | | Takeoff | | | 59 | | A | | | | | 10:29:10 | 61.14 | | | | | 60 | 22-Jan-98 | В | 16 | 0.0 | 20.6 | C40.1 /1 | 10:31:59 | 63.09 | | | | | 61 | A
B | A | | 9.0 29.6 | 640 km/hr | 10:37:53 | 61.81 | | Subsonic, Angle of Attack | | | | 62 | | В | | | | | 10:40:31 | 56.02 | | | | | 63 | | В | | < 0.5 | < 1.64 | | 11:57:52 | 60.02 | | Landing | | | | | | | | FLI | GHT 17 | | | | | | | 64 | | В | | 0.0 | 0.0 | 0 | 10:28:58 | ~56 | (*) | Ground runup | | | 65 | | В | | < 0.5 | < 1.64 | | 10:40:49 | 59.98 | | Takeoff | | | 66 | | A | | 160 | 52.2 | 2 | 11:03:53 | 61.39 | | | | | 67 | | В | | 16.2 | 53.2 | 2 | 11:09:48 | 61.12 | | | | | 68 | 29-Jan-98 | A | 17 | 1.60 | ~~ 4 | 2.05 | 11:30:50 | 60.64 | | | | | 69 | | В | | 16.9 | 55.4 | 2.05 | 11:37:55 | 60.58 | | | | | 70 | A | A | | 16.4 | 53.8 | 1.75 | 11:51:26 | 61.28 | | | | | 71 | | В | | 15.0 | 49.2 | 1.6 | 11:53:06 | 62.70 | | | | | 72 | | В | | < 0.5 | < 1.64 | | 12:39:55 | 60.16 | | Landing | ^(^) See Table 13 for description of ground runup conditions ^(*) Not included in final data set. Table 13: Ground runup conditions. | Condition | Description | Air Conditioning | |-----------|--|------------------| | G1 | All engines idling | ON | | G2 | All engines idling | OFF | | G3 | Engine 3 at 72% (max thrust without afterburner), engines 1,2,4 idling | OFF | | G4 | Engine 3 at 98% (almost max thrust with afterburner), engines 1,2,4 idling | OFF | | G5 | Engine 4 at 72% (max thrust without afterburner), engines 1,2,3 idling | OFF | | G6 | Engine 4 at 98% (almost max thrust with afterburner), engines 1,2,3 idling | OFF | On 18-Nov-97, reverberation time measurements were taken in the TU-144LL passenger cabin and in the rear instrumentation compartment. Details are in Section 3.3.2. ## 5. The Data ## 5.1. Data Reduction Process The data reduction process is depicted in Figure 27. Flight test data was recorded on two systems: the Damien PCM System and the experiment 2.1 data acquisition system described in this report. In order to analyze the time history data recorded on the Metrum, it was necessary to download the digital data from Metrum tape. A physical connection was established between the Metrum HSDO port and an R.C. Electronics DTI-512 interface board installed in a HP 9000/700 series computer. For each run, a two step process was required to dump the data to the computer. In the first step, a multiplexed data file was created on the computer using the R.C. Electronics DTI-512 program. This file contained all channels of data between the beginning and ending blocks indicated on the manually recorded flight data sheets. In the second step, the multiplexed file was split into several files (each with one channel of data) and written in a MATLAB readable format, as prescribed in Section 5.3. Unfortunately, because the first step did not provide adequate error checking, it was possible to have corrupted data files. Typical data file errors included dropouts and crossing of channels. It was therefore necessary to manually check each channel of data to ensure that the data was downloaded from tape without error. This was a labor intensive process. After verification, the data files were archived to CD-R as specified in Section 5.3. Microphone and Kulite calibration data were reduced in the same fashion as the time history data. Each calibration record was typically 30 seconds in length. Kulite phase calibration data was archived but not otherwise processed. Time histories of microphone and Kulite magnitude data were also archived, but additionally were analyzed to determine sensitivities in Pascals per volt. These were manually entered into calibration data files (along with accelerometer sensitivities) in a form specified in Section 5.4. Use of the calibration data files, time history data files and customized MATLAB m-files allowed for time series, auto- and cross-spectrum (narrow and 1/3 octave, with and without A-weighting), auto- and cross-correlation, transfer function and coherence analyses. Reduction of auxiliary data, consisting of manual records (such as interior temperature) and flight parameters (such as Mach number and altitude) on the PCM system, utilized the NASA DFRC FDAS system as described in [1]. Auxiliary data files were generated with the format specified in Section 5.5. Auxiliary data was provided to serve as input to various boundary layer pressure fluctuation models for comparison with the data. Work on model updates can be found in reference [17]. # 5.2. Sample Data ### • Boundary layer pressure Figure 28 shows a sample time history of the pressure fluctuations due to boundary layer turbulence measured by Kulite N1.1 in the center of the foremost window blank, at almost Mach 2. The corresponding spectrum appears in Figure 29. Some 400 Hz noise is visible in the figure. Figure 30 shows a spectrum of the data obtained under the same flight conditions by Kulite N7.1 in the center of the rear-most window blank. For comparison, Figure 31 shows the spectrum of pressure fluctuations measured by Kulite N1.1 for a subsonic condition (Mach number about 0.65). Figure 32 presents the spectrum obtained at the same time by Kulite N7.1. ### Skin vibration Figure 33 has a spectrum of fuselage skin panel acceleration measured from accelerometer 10.15 near the rear-most window blank, near Mach 2. ### Interior Noise Figure 34 shows a spectrum of interior noise as measured by microphone 7, located in the rear instrumentation compartment, approximately 1 or 2 feet behind the engine nozzle exhaust plane. Figure 35 shows the same data up to 1 kHz. ## Ground runup Figure 36 shows a spectrum of the pressure fluctuation measured by Kulite N7.1 during ground engine runup run G6. ## Reverb time Figure 37 shows a transient time record measured by microphone 4 during reverberation time experiment run R10. Reverberation times may be calculated using this data Figure 27: Data flow diagram. Figure 28: Sample time history of boundary layer pressure fluctuations (Kulite N1.1, Mach 1.95, Alt. 17.3km). Figure 29: Narrow band spectrum of pressure fluctuations (Kulite N1.1, Mach 1.95, Alt. 17.3 km). Figure 30: Narrow band spectrum of pressure fluctuations (Kulite N7.1, Mach 1.95, Alt. 17.3 km). Figure 31: Narrow band spectrum of pressure fluctuations (Kulite N1.1, 600 km/h, Alt. 5 km). Figure 32: Narrow band spectrum of pressure fluctuations (Kulite N7.1, 600 km/h, Alt. 5 km). Figure 33: Narrow band spectrum of fuselage skin acceleration (Accelerometer 10.15 near Kulite N7.1, Mach 1.95, Alt. 17.3 km). Figure 34: Narrow band spectrum of interior noise (Microphone 7 in rear instrumentation compartment, Mach 1.95, Alt. 17.3 km) Figure 35: Narrow band spectrum of interior noise (Microphone 7 in rear instrumentation compartment, Mach 1.95, Alt. 17.3 km, Zoom on First 1000 Hz) Figure 36: Ground engine runup data from run G6. Figure 37: Sample reverberation time data (Microphone 4, Run R10). # 5.3. Time History Data File Format Time history data files were written for each channel (except IRIG-B and voice annotation channels) for each run and each flight or ground test experiment. The data files all have the same format as provided in Table 14. MATLAB variable names, which are not part of the data file but which are assigned as the data is read into MATLAB, are provided as reference. Table 14: Format of time history data files. | MATLAB Variable Name | Data
Type(*) | Number of values | Description | |-----------------------|-----------------|------------------|--| | data.ver | float | 1 | Used to differentiate data file versions from one another. The present value is 1.0. | | data.npt | long | 1 | Number of data points associated with the record. Records from the same run contain the same number of points. | | (**) | long | 1 | Number of characters in the following string. | | data.comment_line | char | (**) | Comment string used to annotate this data file. | | (***) | long | 1 | Number of characters in the following string. | | data.test_name | char | (***) | Test name field from Metrum. Because of a bug in the program used to download the data from the Metrum, this field is blank. | | data.type | int | 1 | Data type: 1=flight, 2=engine runup, 3=calibration, 4=reverb | | data.bank | int | 1 | 1=Bank A transducers, 0=Bank B transducers | | data.flight_number | int | 1 | Flight number. | | data.run_number | int | 1 | Run number. | | data.beg_block | int | 1 | Beginning Metrum block number of this record. | | data.end_block | int | 1 | Ending Metrum block number of this record. | | data.start_time.hr | int | 1 | Starting time (hr) of this record. | | data.start_time.min | int | 1 | Starting time (min) of this record. | | data.start_time.sec | int | 1 | Starting time (sec) of this record. | | data.start_date.yr | int | 1 | Starting date (year) of this record. | |
data.start_date.month | int | 1 | Starting date (month) of this record. | | data.start_date.day | int | 1 | Starting date (day) of this record. | | data.scale | float | 1 | Scale factor to convert from digital counts to volts. | | data.sample_rate | int | 1 | Data sampling rate. | | data.channel | int | 1 | Metrum channel number. | | data.time | short | data.npt | Time history record in digital counts. | (*) NOTE: The data files were written on a HP 9000/700 series computer. This is a "BIG-ENDIAN" computer, that is, the least significant byte has the most significant position in the multi-byte word. In order to read this data on a "LITTLE ENDIAN" computer, e.g. PC or DEC machine, the byte order must be reversed. MATLAB scripts provided with the data files perform any necessary byte swapping automatically depending on the computer type. In this way, the data file size is dramatically reduced in comparison to a binary MATLAB file format in which all data entries are treated as double precision floating point entries. Data files were written in the familiar DOS 8.3 format, i.e. an 8 character prefix and 3 character extension. The file name is defined according to the convention: ### Txxyyzz.MAT #### where T = file type (f=flight, g=ground engine run-up, r=reverberation time, c=calibration) xx = flight or condition number, i.e. 11 for flight 11 or 06 for ground runup condition 6. (Note: For reverberation time measurements, this field is always 00). yy = run number from Table 12 for flight and ground engine runup data (01-72), Table 11 for reverberation time data (01-16). zz = data channel as specified in Table 7. The extension used is MAT. Note that although this extension is also used to designate a MATLAB binary file format, the format used is as provided in Table 14. Efforts to read the data into MATLAB as a MATLAB binary file format will fail. Data files were archived in ISO 9660 format on CD-R as indicated in Table 15. The 20-volume set contains all data with the exception of microphone and Kulite calibration data. Time histories of the latter are used to compute scalar calibrations which are included in the calibration data files, see Section 5.4. Table 15: Table of CD-R titles and contents. | CD-R Title | Size (MB) | Flight No. | Run No. | |------------|-----------|------------|----------| | G_V1 | 553 | G1,G2 | 1-4 | | G_V2 | 364 | G3,G4 | 5-8 | | G_V3 | 347 | G5,G6 | 9-12 | | F9_V1 | 453 | 9 | 13,16-18 | | F9_V2 | 562 | 9 | 19-22 | | F9_V3 | 401 | 9 | 23-25 | | F10_V1 | 454 | 10 | 27,29,30 | | F10_V2 | 578 | 10 | 31-34 | | F10_V3 | 577 | 10 | 35-38 | | F11_V1 | 438 | 11 | 39,52,55 | | F11_V2 | 570 | 11 | 40-43 | | F11_V3 | 579 | 11 | 44-47 | | F11_V4 | 579 | 11 | 48-51 | | CD-R Title | Size (MB) | Flight No. | Run No. | |------------|-----------|------------|----------| | F11_V5 | 289 | 11 | 53,54 | | F15_V1 | 302 | 15 | 56,57 | | F16_V1 | 564 | 16 | 26,58-60 | | F16_V2 | 422 | 16 | 61-63 | | F17_V1 | 575 | 17 | 65-67,72 | | F17_V2 | 581 | 17 | 68-71 | | R_V1 | 30 | Reverb | 1-16 | #### 5.4. Calibration Data File Format For each flight or ground experiment (ground engine runup and reverberation time), a calibration data file was written into a computer file in a MATLAB data structure. A portion of a calibration data file (Flight 10) is provided below. ``` % THIS FILE APPLIES TO TU-144LL FLIGHT 10, CONDUCTED ON 10/29/97 % This file contains a portion of the data structure for each transducer. % It contains the following: Character string designating the transducer data.xdcrstr data.xcdr_typ Transducer Type (1=Mic, 2=Kulite, 3=Accel, 4=Other) 응 용 data.precal Pre flight cal factor in EU/V data.precal Pre flight cal factor in EU/V data.postcal Post flight cal factor in EU/V (same as precal if not available) 응 ્ર data.gain Linear Gain data.dbref data.ytimstr ્ર Reference for dB scaling Character string designating the y label for time history plots ્ર data.yspecstr Character string designating the y label for auto spectra plots switch data.channel case 1 data.xdcrstr = 'Kulite N1.1'; data.xdcr_sn = 'I27-1'; data.xdcr_typ = 2; data.precal = 1760.39; data.postcal = 1760.39; % cal factor Pa/V from 150 dB data (10/21/97) data.gain = 1.0; data.dbref = 2.0e-5; data.ytimstr = 'Pressure (Pa)'; data.yspecstr = 'SPL (dB re: 20 uPa)'; ``` In these files, information for each transducer is provided including its designation, serial number, and pre- and post-test calibration factors. Pre-test calibrations were used in place of the post-test calibrations when post-test calibrations were not performed. Only Kulite magnitude calibration data was made available in these files; phase calibrations (see Section 2.3.3) were not included here. ## 5.5. Auxiliary Data File Format For each run, auxiliary data from the NASA DFRC FDAS system was collected into a computer file in MATLAB data structure. Here is a sample file (Flight 10, Run 35); it will be followed by further comments: ``` % This file contains auxiliary data items which exist at the "run" level: % one parameter has a single time-invariant value for one "run" which corresponds % to a flight condition (or an engine setting for ground runup measurements). % This excludes transducer/signal channel calibration data which exist at the % "flight" level and are stored in a different input file. % Data items which end in _s are standard deviations associated with % the parameter without _s. RUN PARAMETERS ્ર fdas.run.start Start time in seconds past midnight ્ર fdas.run.stop Stop time in seconds past midnight ્ર FLIGHT PARAMETERS Altitude (meters) fdas.flight.hpc કૃ fdas.flight.machc Mach number fdas.flight.ktas True air speed (knots) 응 응 fdas.flight.kias Indicated air speed (knots) fdas.flight.tsc Ambient atmospheric temperature (deg C) ્ર fdas.flight.alpha Angle of attack (deg) fdas.flight.theta Pitch angle (deg) Side slip angle (deg) ્ર fdas.flight.beta fdas.flight.phi Bank angle (deg) ્ર fdas.flight.gwcalc Gross weight (metric tons) ્ર ે CABIN INTERIOR 응 fdas.cabin.press Cabin pressure (mBar) fdas.cabin.temp Cabin temperature at operator location (deg C) કૃ ે ENGINE PARAMETERS 응 ______ fdas.engine.rll Speed of low pressure spool, engine #1 (percent) 용 ્ર fdas.engine.rl2 Speed of low pressure spool, engine #2 (percent) Speed of low pressure spool, engine #3 (percent) Speed of low pressure spool, engine #4 (percent) fdas.engine.rl3 ્ર fdas.engine.rl4 Speed of medium pressure spool, engine #1 (percent) fdas.engine.rml Speed of medium pressure spool, engine #2 (percent) 응 fdas.engine.rm2 fdas.engine.rm3 Speed of medium pressure spool, engine #3 (percent) 응 fdas.engine.rm4 Speed of medium pressure spool, engine #4 (percent) 응 응 fdas.engine.rhl Speed of high pressure spool, engine #1 (percent) fdas.engine.rh2 Speed of high pressure spool, engine #2 (percent) Speed of high pressure spool, engine #3 (percent) ્ર fdas.engine.rh3 Speed of high pressure spool, engine #4 (percent) fdas.engine.rh4 ્ર fdas.engine.v11 Vibration speed-front support engine #1 (percent) 응 fdas.engine.v12 Vibration speed-front support engine #2 (percent) 용 fdas.engine.v13 Vibration speed-front support engine #3 (percent) ્ર fdas.engine.v14 Vibration speed-front support engine #4 (percent) fdas.engine.v21 Vibration speed-mid support engine #1 (percent) ્ર fdas.engine.v22 Vibration speed-mid support engine #2 (percent) fdas.engine.v23 Vibration speed-mid support engine #3 (percent) Vibration speed-mid support engine #4 (percent) fdas.engine.v24 fdas.engine.v31 Vibration speed-booster chamber engine #1 (percent) Vibration speed-booster chamber engine #2 (percent) fdas.engine.v32 fdas.engine.v33 Vibration speed-booster chamber engine #3 (percent) fdas.engine.v34 Vibration speed-booster chamber engine #4 (percent) ્ર NOZZLE EXIT FLOW PARAMETERS - ENGINE #3 ``` ``` fdas.noz3.data Nozzle exit data exists (1=Yes, 0=No) 응 fdas.noz3.vel Velocity (m/sec) 용 fdas.noz3.ttemp Total temperature (deg C) fdas.noz3.tpres Total pressure (Pa) 응 응 fdas.noz3.mass Mass flow rate (kg/sec) fdas.noz3.area Nozzle cross-sectional area (m^2) Exhaust gas temperature at turbine exit (deg C) 응 fdas.noz3.gtemp ્ર NOZZLE EXIT FLOW PARAMETERS - ENGINE #4 ્ર fdas.noz4.data Nozzle exit data exists (1=Yes, 0=No) 응 Velocity (m/sec) Total temperature (deg C) Total pressure (Pa) Mass flow rate (kq/sec) ્ર fdas.noz4.vel fdas.noz4.ttemp fdas.noz4.tpres ્ર Mass flow rate (kg/sec) fdas.noz4.mass Nozzle cross-sectional area (m^2) fdas.noz4.area 응 용 fdas.noz4.gtemp Exhaust gas temperature at turbine exit (deg C) 응 응 FUSELAGE OUTER SURFACE TEMPERATURES (LEFT SIDE) fdas.otemp.t923pav fdas.otemp.t929pav fdas.otemp.t929pav fdas.otemp.t937pav fdas.otemp.t938pav fdas.otemp.t938pav fdas.otemp.t938pav fdas.otemp.t948pav fdas.otemp.t949pav fdas.otemp.t949pav fdas.otemp.t952pav fdas.otemp.t952pav fdas.otemp.t952pav fdas.otemp.t952pav fdas.otemp.t952pav fdas.otemp.t952pav fdas.otemp.t952pav fdas.otemp.t952pav fdas.otemp.t952pav fdas.otemp.t955pav fdas.otemp.t95pav fda 응 ્ર 용 응 ્ર 응 (*) Millimeters from a forward reference point (**) Angle measured circumferentially from crown 2 응 RUN PARAMETERS ે ે _____ fdas.run.start = 47364.000 = 47424.000 fdas.run.stop ્ર FLIGHT PARAMETERS ્ર fdas.flight.hpc = 56653.38 fdas.flight.machc = 1.967909 fdas.flight.ktas = 1113.779 fdas.flight.kias = 454.9797 fdas.flight.tsc = -62.20151 = 4.923744 fdas.flight.alpha fdas.flight.theta fdas.flight.beta fdas.flight.phi = 3.442639 = 1.076307 = -1.078853 fdas.flight.gwcalc = 1.3606821e+02 CABIN INTERIOR _____ fdas.cabin.press fdas.cabin.temp = 14.9 ENGINE PARAMETERS _____ fdas.engine.rl1 = 76.13023 fdas.engine.rl2 = 76.17246 fdas.engine.rl3 = 76.65763 = 78.18011 fdas.engine.rl4 = 83.50220 fdas.engine.rml = 83.79623 = 84.19279 fdas.engine.rm2 fdas.engine.rm3 = 85.48249 fdas.engine.rm4 fdas.engine.rh1 = 88.47282 fdas.engine.rh2 = 88.81432 = 88.53609 fdas.engine.rh3 fdas.engine.rh4 = 89.28443 fdas.engine.v11 = 73.88566 fdas.engine.v12 = 73.82329 fdas.engine.v12 fdas.engine.v13 = 74.00000 ``` ```
fdas.engine.v14 = 75.88566 = 53.00000 = 53.06861 fdas.engine.v21 fdas.engine.v22 = 53.95842 fdas.engine.v23 fdas.engine.v24 = 54.55717 = 118.3971 = 119.0000 fdas.engine.v31 fdas.engine.v32 fdas.engine.v33 = 118.7089 fdas.engine.v34 = 119.8046 NOZZLE EXIT FLOW PARAMETERS - ENGINE #3 2 _____ = 0 = -888.88 = -888.88 = -888.88 = -888.88 fdas.noz3.data fdas.noz3.vel fdas.noz3.ttemp fdas.noz3.tpres fdas.noz3.mass = -888.88 fdas.noz3.area = -888.88 fdas.noz3.gtemp NOZZLE EXIT FLOW PARAMETERS - ENGINE #4 fdas.noz4.data = 0 fdas.noz4.vel = -888.88 fdas.noz4.ttemp = -888.88 fdas.noz4.tpres = -888.88 fdas.noz4.mass = -888.88 fdas.noz4.area = -888.88 fdas.noz4.gtemp = -888.88 FUSELAGE OUTER SURFACE TEMPERATURES (LEFT SIDE) _____ fdas.otemp.t923pav = 75.403381 fdas.otemp.t929pav = 78.318367 fdas.otemp.t937pav = 73.808716 fdas.otemp.t938pav = 77.145996 fdas.otemp.t948pav = 81.295204 fdas.otemp.t949pav = 79.684799 fdas.otemp.t951pav = 76.595589 fdas.otemp.t952pav = 80.901817 % STANDARD DEVIATIONS % FLIGHT PARAMETERS fdas.flight.hpc_s = 72.33243 fdas.flight.machc_s = 0.3604686E-02 fdas.flight.ktas_s = 2.260388 fdas.flight.kias_s = 1.501028 fdas.flight.tsc_s = 0.2854766 fdas.flight.alpha_s = 0.4942496E-01 fdas.flight.theta_s = 0.1651940 fdas.flight.beta_s = 0.8170152E-01 fdas.flight.phi_s = 0.2715641 응 ENGINE PARAMETERS fdas.engine.rll_s = 0.1681500 fdas.engine.rl2_s = 0.1507661 fdas.engine.rl3_s = 0.1631295 fdas.engine.rl4_s = 0.1777662 fdas.engine.rm1_s = 0.2246118 fdas.engine.rm2_s = 0.1052996 fdas.engine.rm3_s = 0.1543996 fdas.engine.rm4_s = 0.1561846 fdas.engine.rhl_s = -999.99 fdas.engine.rh2_s = 0.2883749 fdas.engine.rh3_s = -999.99 fdas.engine.rh4_s = 0.3346474 fdas.engine.v11_s = 0.3185205 fdas.engine.v12_s = 0.3818473 ``` ``` fdas.engine.v13_s = 0. fdas.engine.v14_s = 0.3185205 fdas.engine.v21_s = 0. fdas.engine.v22_s = 0.2530479 fdas.engine.v23_s = 0.1997920 fdas.engine.v24_s = 0.4972551 fdas.engine.v31_s = 0.4905200 fdas.engine.v32_s = 0. fdas.engine.v33_s = 0.4553524 fdas.engine.v34_s = 0.3967994 FUSELAGE OUTER SURFACE TEMPERATURES (LEFT SIDE) fdas.otemp.t923pav_s = 2.355395 = 1.672243 = 2.283934 fdas.otemp.t929pav_s fdas.otemp.t937pav_s fdas.otemp.t938pav_s = 1.993614 = 3.388538 fdas.otemp.t948pav_s = 3.681047 fdas.otemp.t949pav_s = 5.388420 = 5.652197 fdas.otemp.t951pav_s fdas.otemp.t952pav_s ``` Nozzle exit flow parameters are only available for ground runups. Special values -888.88 indicate that data are not available. Special values -999.99 indicate that the attempt of obtaining the value ran into an error condition, and that it was judged too time consuming to attempt to resolve the problem. Plots of the flight data parameters on a 10-second interval are provided for each flight in Appendix G. ## 5.6. Data Availability The complete time history data set is archived on a 20 volume CD-R compilation. Data processing scripts for use with MATLAB, calibration data files and auxiliary data files are on floppy disk. Time histories of the calibration file records are not available. Requests for data should be submitted in writing to the following address: Dr. Stephen A. Rizzi NASA Langley Research Center Mail Stop 463 Hampton, VA 23681-2199 Email: s.a.rizzi@larc.nasa.gov A determination of data availability will be made on a case-by-case basis. ## 5.7. Boundary Layer Thickness Boundary layer thickness is often required in prediction schemes of boundary layer pressure fluctuations. For reference, two sets of prediction formulas are included here. The one marked "US" is used by Boeing for interior noise prediction. The one marked "Russia" is used by Tupolev. Given quantities: Free stream Mach number M, free stream speed of sound a, free stream kinematic viscosity v, distance from aircraft nose x. Table 16: Formulae for boundary layer thickness calculations. | Quantity | US | Russia | | | | | | | | | |--------------------------------|---|--|--|--|--|--|--|--|--|--| | True Air
Speed | U | = Ma | | | | | | | | | | Reynolds
Number | $Re = \frac{xU}{v}$ | | | | | | | | | | | Boundary
Layer
Thickness | $\delta = 0.37x \text{Re}^{-0.2} \left[1 + \left \frac{\text{Re}}{6.9 \times 10^7} \right ^2 \right]^{0.1}$ | $\delta = 0.37x \text{Re}^{-0.2} \left(1 + 0.144 M^2 \right)^{0.35}$ | | | | | | | | | | Displacement
Thickness | $\delta^* = \frac{\delta (1.3 + 0.43 M^2)}{10.4 + 0.5 M^2 1 + 2 \times 10^{-8} \text{ Re} ^{0.333}}$ | $\delta^* = \delta \left 1 - \frac{1.88 (\log_{10} \text{Re} - 3.06)}{(1.88 \log_{10} \text{Re} - 4.752) \times (1 + 0.065 M^2)} \right $ | | | | | | | | | | Momentum
Thickness | $\theta = \frac{\delta}{10.4 + 0.5M^2 1 + 2 \times 10^{-8} \text{ Re} ^{0.333}}$ | (no formula supplied) | | | | | | | | | Figure 38 compares the boundary layer and displacement thickness formulas graphically for various flight conditions. Figure 38: Comparison of boundary layer and displacement thickness calculations. Figure 38 (continued) Figure 38 (continued) ### 6. Measurement Uncertainties The following are the dominant sources of uncertainty: Deviation from constant test point conditions, and pressure transducer flushness. ### 6.1. Deviation From Constant Test Point Conditions We cannot make a general statement regarding uncertainty in this case because the constancy of test conditions varies greatly. The reader, or user of the data, needs to assess it for each test point using the standard deviations of auxiliary data provided in MATLAB files accompanying the main data. Recordings during takeoffs and landings have large variations as one would expect. The constancy during regular flight depends on the pilot's skill in using minimum control inputs during data acquisition. Constancy improved as the test flights progressed. ### 6.2. Pressure Transducer Flushness As reported in 1975 by Hanly [23], there can be a substantial deleterious effect of installing a transducer measuring turbulent surface pressure without carefully controlling the amount by which it protrudes past or is recessed into the surrounding surface. Because the Kulite transducers used in the present study have a small cavity behind the protective screen it was decided that a special investigation was needed to determine the effect of transducer flushness on measured turbulence spectra, as a function of flight condition (altitude and Mach number). If this study would show that a single transducer flushness value would not guarantee accuracy at all conditions then a method of correcting measured spectra should be provided. This study was carried out by TsAGI [22] using the same Kulite XCS-190-15D transducer and insulating boss as used in the test flights. The window blank curvature was simulated by embedding boss and transducer into a 40-mm diameter 'hub' with a cylindrical face of appropriate radius (1600-mm). The hub was inserted into the otherwise flat wind tunnel wall. The amount of the transducer face's protrusion or recess with respect to the surrounding surface was measured optically. Transducer response measurements were made at the following flow conditions: | Mach Number | 0.5 | 0.78 | 1.5 | 2.0 | 2.5 | |-------------------------|-----|------|------|------|------| | Simulated Altitude (km) | 4.9 | 4.9 | 13.8 | 16.8 | 16.8 | A truly flush mounted 1/8-th inch condenser microphone (Bruel & Kjaer 4138) without grid cap was used as a basis for comparison (such a microphone is not suitable for in-flight measurements due to its fragility). The data in Table 17 show the difference between levels measured by the condenser microphone and those by the Kulite where the latter was at its 'reference' or 'zero' position: the transducer face is even with the lowest part of the intersection curve of the cylindrical hole that the transducer is mounted in, and the outer cylindrical surface simulating the window blank/fuselage curvature. Specifically: $$\Delta L_1 = L_{Kulite} - L_{B\&K_{\frac{1}{8}}} \qquad \Delta L_2 = L_{Kulite} - |L_{B\&K_{\frac{1}{8}}} + Corr_{Corcos}|$$ where $Corr_{Corcos}$ is the correction for transducer size according to [24] (only significant at higher frequencies). Table 17: Spectral differences of pressure fluctuation measurements (dB)⁸ | | | | | | Mach N | Number | | | | | |-------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | Freq. | 0 | .5 | 0. | 78 | | .5 | 2 | .0 | 2 | .5 | | (Hz) | ΔL_1 | ΔL_2 | ΔL_1 | ΔL_2 | ΔL_1 | ΔL_2 | ΔL_1 | ΔL_2 | ΔL_1 | ΔL_2 | | 25 | 0.2 | | -0.2 | | 0.2 | | * | | 0.2 | | | 31.5 | * | | * | | * | | -0.2 | | * | | | 40 | * | | -0.2 | | * | | * | | 0.2 | | | 50 | * | | 0.2 | | * | | 0.2 | | * | | | 63 | -0.3 | | * | | 0.2 | | * | | * | | | 80 | * | | * | | -0.2 | | * | | * | | | 100 | * | | * | | * | | -0.2 | | * | | | 125 | * | | * | | * | | * | | * | | | 160 | -0.2 | | * | | * | | * | | -0.2 | | | 200 | 0.2 | | * | | * | | * | | * | | | 250 | -0.3 | | * | | * | | -0.2 | | * | | | 315 | -0.3 | | -0.2 | | * | | * | | 0.2 | | | 400 | 0.2 | | -0.2 | | * | | * | | -0.2 | | | 500 | 0.2 | | * | | * | | * | | * | | | 630 | -0.3 | | * | | * | | * | | 0.2 | | | 800 | * | * | -0.3 | | * | | 0.2 | | * | | | 1000 | * | -0.2 | -0.2 | | * | | * | | -0.2 | | | 1250 | * | -0.2 | -0.5 | -0.6 | * | | * | | 0.2 | | | 1600 | -0.2 | -0.5 | -0.5 | -0.6 | * | * | * | | -0.2 | | | 2000 | -0.5 | -0.9 | -0.6 | -0.8 | * | -0.2 | * | | * | | | 2500 | -1 | -1.5 | -0.6 | -0.9 | * | -0.2 | -0.2 | -0.3 | -0.2 | -0.3 | | 3150 | -2.4 | -3 | -1.2 | -1.6 | -0.2 | -0.4 | -0.2 | -0.3 | * | -0.3 | | 4000 | -4.3 | -5 | -1.8 | -2.3 | -0.5 | -0.8 | -0.3 | -0.5 | -0.2 | -0.4 | | 5000 | -5.6 | -6.5 | -2.3 | -2.9
| -0.8 | -1.2 | -0.4 | -0.7 | * | -0.4 | | 6300 | -6.8 | -7.9 | -3 | -3.7 | -1 | -1.5 | -0.5 | -0.9 | -0.2 | -0.5 | | 8000 | -8.2 | -9.6 | -3.3 | -4.2 | -1.6 | -2 | -0.7 | -1.2 | -0.4 | -0.8 | | 10000 | -9 | -10.8 | -3.8 | -5 | -2 | -2.7 | -1 | -1.6 | -0.7 | -1.2 | - $^{^{8}}$ Values below 0.2 are indicated with * because they fall below the measurement uncertainty. | | | Mach Number | | | | | | | | | | | | |-------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--|--|--| | Freq. | 0.5 | | 0.78 | | 1.5 | | 2.0 | | 2.5 | | | | | | (Hz) | ΔL_1 | ΔL_2 | ΔL_1 | ΔL_2 | ΔL_1 | ΔL_2 | ΔL_1 | ΔL_2 | ΔL_1 | ΔL_2 | | | | | 12500 | -9.8 | -12.1 | -4.5 | -6 | -2 | -2.8 | -1.5 | -2.2 | -0.9 | -1.5 | | | | | 16000 | -11.6 | -14.7 | -5.5 | -7.4 | -2.5 | -3.6 | -1.9 | -2.8 | -1.4 | -2.2 | | | | | 20000 | -13.5 | -17.5 | -8.1 | -10.5 | -3.2 | -4.6 | -2.8 | -3.9 | -2.4 | -3.4 | | | | Examining these data, Efimtsov concluded that the Kulite behaves as if its face diameter were about 8 mm instead of the actual 3.86 mm (see Figure 7) when applying the Corcos correction. This results in a relatively simple correction procedure for the Kulite if one can assume that it is flush mounted and that the measurements made by the B&K microphone represent the true level. Efimtsov then investigated the transducer's behavior when it was installed not exactly flush. Deviations from flushness ranged from -100 to +100 μ m (micrometers = thousandths of a millimeter). Negative flushness indicates recessed and positive indicates protruding. The results are tabulated in Table 18 – Table 22 and plotted in Figure 39 – Figure 43. From this data, corrections to the flight data for transducer flushness (see Table 4) could be applied if necessary. Table 18: Kulite transducer non-flush frequency response - dB difference with flush (H=4.9 km, M=0.5). | Band | Freq. | | Protrus | ion (>0) | or Reces | ssion (<0 |) in Tho | usandths | of a Mil | limeter | | |------|-------|------|---------|----------|----------|-----------|----------|----------|----------|---------|------| | No. | Hz | -100 | -50 | -20 | -10 | -5 | 5 | 10 | 20 | 50 | 100 | | 14 | 25 | 4 | 2.8 | 1.3 | 0.5 | 0 | 0 | -1 | -0.5 | -0.5 | 1.6 | | 15 | 31.5 | 4.8 | 3 | 1.3 | 0.3 | 0 | 0 | -1.2 | -0.8 | -0.3 | 1.6 | | 16 | 40 | 5.5 | 3.2 | 0.9 | 0.3 | 0 | 0 | -0.9 | -1.1 | 0 | 1.6 | | 17 | 50 | 5.2 | 3.4 | 0.9 | 0.3 | 0 | 0 | -0.6 | -1 | 0 | 1.5 | | 18 | 63 | 4.9 | 3.5 | 0.8 | 0.4 | 0 | 0 | -0.6 | -0.9 | 0 | 1.4 | | 19 | 80 | 4.6 | 3.7 | 0.7 | 0.5 | 0 | 0 | -0.4 | -0.8 | 0 | 1.5 | | 20 | 100 | 4.3 | 3.4 | 0.7 | 0.4 | 0 | 0 | -0.2 | -0.7 | 0.2 | 1.5 | | 21 | 125 | 4 | 2.9 | 0.6 | 0.4 | 0 | 0 | -0.2 | -0.6 | 0.3 | 1.5 | | 22 | 160 | 3.9 | 2.9 | 0.6 | 0.2 | 0 | 0 | 0 | -0.5 | 0.4 | 1.4 | | 23 | 200 | 3.9 | 2.8 | 0.8 | 0.2 | 0 | 0 | 0 | -0.4 | 0.4 | 1.4 | | 24 | 250 | 3.9 | 2.7 | 1 | 0 | 0 | 0 | 0 | -0.3 | 0.3 | 1.3 | | 25 | 315 | 3.8 | 2.5 | 0.9 | 0 | 0 | 0 | 0 | -0.2 | 0 | 1.3 | | 26 | 400 | 3.5 | 2.3 | 0.9 | 0 | 0 | 0 | 0 | 0 | 0 | 1.2 | | 27 | 500 | 3.4 | 2.2 | 0.8 | 0 | 0 | 0 | 0 | 0 | 0.2 | 1 | | 28 | 630 | 3.2 | 2 | 0.7 | 0 | 0 | 0 | 0 | 0.2 | 0.3 | 0.9 | | 29 | 800 | 2.8 | 1.6 | 0.6 | 0 | 0 | 0 | 0 | 0.3 | 0.4 | 0.8 | | 30 | 1000 | 2.6 | 1.4 | 0.4 | 0 | 0 | 0 | 0 | 0.3 | 0.5 | 0.8 | | 31 | 1250 | 2.2 | 1.3 | 0.4 | 0 | 0 | 0 | 0 | 0.2 | 0.4 | 0.7 | | 32 | 1600 | 1.6 | 0.5 | 0.3 | 0 | 0 | 0 | 0 | 0 | 0.2 | 0.5 | | 33 | 2000 | 1.3 | 0.5 | 0.2 | 0 | 0 | 0 | 0 | 0 | 0 | 0.3 | | 34 | 2500 | 1.4 | 0.6 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.2 | | 35 | 3150 | 1.6 | 0.6 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 36 | 4000 | 1.8 | 0.7 | 0.2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 37 | 5000 | 2 | 0.8 | 0.3 | 0 | 0 | 0 | 0 | -0.2 | -0.2 | -0.3 | | 38 | 6300 | 2.1 | 0.8 | 0.4 | 0 | 0 | 0 | 0 | -0.2 | -0.3 | -0.4 | | 39 | 8000 | 2.3 | 1 | 0.4 | 0 | 0 | 0 | -0.2 | -0.3 | -0.4 | -0.5 | | 40 | 10000 | 2.4 | 1.1 | 0.5 | 0.2 | 0 | 0 | -0.2 | -0.3 | -0.4 | -0.5 | | 41 | 12500 | 2.2 | 0.9 | 0.5 | 0.2 | 0 | 0 | 0 | -0.2 | -0.3 | -0.4 | | 42 | 16000 | 2.7 | 1 | 0.4 | 0.2 | 0 | 0 | 0 | 0 | 0 | 0 | | 43 | 20000 | 3.6 | 1.1 | 0.2 | 0 | 0 | 0 | 0 | 0 | 0.4 | 0.5 | Table 19: Kulite transducer non-flush frequency response - dB difference with flush (H=4.9 km, M=0.78). | Band | Freq. | | Protrus | ion (>0) | or Reces | ssion (<0 |) in Tho | usandths | of a Mil | limeter | | |------|-------|------|---------|----------|----------|-----------|----------|----------|----------|---------|------| | No. | Hz | -100 | -50 | -20 | -10 | -5 | 5 | 10 | 20 | 50 | 100 | | 14 | 25 | 4.7 | 5.2 | 1.3 | 0.3 | 0 | 0 | -0.4 | -1.2 | 1.3 | 3.8 | | 15 | 32 | 4.9 | 5.4 | 1.4 | 0.5 | 0 | 0 | -0.6 | -0.9 | 1.2 | 3.7 | | 16 | 40 | 5.3 | 5.5 | 1.6 | 0.7 | 0 | 0 | -0.9 | -0.4 | 1.1 | 3.9 | | 17 | 50 | 5.2 | 5.3 | 1.6 | 1 | 0 | 0 | -0.7 | -0.2 | 1 | 3.7 | | 18 | 63 | 5.1 | 4.9 | 1.7 | 1.2 | 0 | 0 | -0.4 | 0 | 0.9 | 3.6 | | 19 | 80 | 5 | 4.8 | 1.8 | 0.8 | 0 | 0 | -0.2 | -0.2 | 0.8 | 3.5 | | 20 | 100 | 4.9 | 4.5 | 1.8 | 0.6 | 0 | 0 | 0 | -0.3 | 0.8 | 3.3 | | 21 | 125 | 4.8 | 4.1 | 1.8 | 0.5 | 0 | 0 | -0.3 | -0.4 | 0.8 | 3.2 | | 22 | 160 | 4.4 | 3.9 | 1.6 | 0.3 | 0 | 0 | -0.6 | -0.6 | 0.7 | 3 | | 23 | 200 | 4.3 | 4 | 1.5 | 0.3 | 0 | 0 | -0.6 | -0.5 | 0.7 | 2.8 | | 24 | 250 | 4.2 | 3.9 | 1.4 | 0.5 | 0 | 0 | -0.7 | -0.5 | 0.8 | 2.6 | | 25 | 315 | 4.2 | 3.9 | 1.4 | 0.5 | 0 | 0 | -0.5 | -0.4 | 0.7 | 2.6 | | 26 | 400 | 4.2 | 3.9 | 1.3 | 0.6 | 0 | 0 | -0.4 | -0.3 | 0.8 | 2.5 | | 27 | 500 | 4.1 | 3.9 | 1.3 | 0.7 | 0 | 0 | -0.3 | -0.4 | 0.6 | 2.4 | | 28 | 630 | 4.1 | 3.8 | 1.4 | 0.7 | 0 | 0 | -0.2 | -0.4 | 0.5 | 2.3 | | 29 | 800 | 4 | 3.8 | 1.4 | 0.7 | 0 | 0 | 0 | -0.6 | 0.5 | 2.2 | | 30 | 1000 | 3.8 | 3.3 | 1.2 | 0.5 | 0 | 0 | 0 | -0.4 | 0.4 | 1.9 | | 31 | 1250 | 3.6 | 3 | 1 | 0.3 | 0 | 0 | 0 | -0.3 | 0.3 | 1.6 | | 32 | 1600 | 3.1 | 2.5 | 0.8 | 0.4 | 0 | 0 | 0 | -0.2 | 0.3 | 1.3 | | 33 | 2000 | 2.9 | 2.3 | 0.7 | 0.3 | 0 | 0 | 0 | 0 | 0.2 | 0.9 | | 34 | 2500 | 2.8 | 2 | 0.6 | 0.2 | 0 | 0 | 0 | 0 | 0.2 | 1 | | 35 | 3150 | 2.9 | 1.9 | 0.6 | 0.2 | 0 | 0 | 0 | 0 | 0 | 0.8 | | 36 | 4000 | 2.8 | 1.6 | 0.5 | 0.2 | 0 | 0 | 0 | 0 | 0 | 0.4 | | 37 | 5000 | 2.6 | 1.3 | 0.3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 38 | 6300 | 2.5 | 1.2 | 0.4 | 0.2 | 0 | 0 | 0 | 0 | -0.2 | -0.2 | | 39 | 8000 | 2.3 | 1.2 | 0.3 | 0.2 | 0 | 0 | 0 | -0.2 | -0.3 | -0.5 | | 40 | 10000 | 2.4 | 1.2 | 0.4 | 0 | 0 | 0 | 0 | -0.2 | -0.3 | -0.6 | | 41 | 12500 | 2.5 | 1.2 | 0.3 | 0.2 | 0 | 0 | 0 | -0.2 | -0.4 | -0.8 | | 42 | 16000 | 2.7 | 1.3 | 0.4 | 0.2 | 0 | 0 | -0.2 | -0.2 | -0.5 | -1 | | 43 | 20000 | 3.1 | 1.4 | 0.5 | 0.3 | 0 | 0 | -0.3 | -0.3 | -0.6 | -1.1 | Table 20: Kulite transducer non-flush frequency response - dB difference with flush (H=13.8 km, M=1.5). | Band | Freq. | | Protrus | ion (>0) | or Reces | ssion (<0 |) in Tho | usandths | of a Mil | limeter | | |------|-------|------|---------|----------|----------|-----------|----------|----------|----------|---------|------| | No. | Hz | -100 | -50 | -20 | -10 | -5 | 5 | 10 | 20 | 50 | 100 | | 14 | 25 | 3.6 | 2.3 | -0.9 | 0.8 | 0 | 2.3 | 2.7 | 4.6 | 6.9 | 10.8 | | 15 | 31.5 | 3.3 | 1.9 | -2.4 | 0.9 | 0 | 1.7 | 2 | 3 | 6.4 | 9.7 | | 16 | 40 | 1.8 | 1.6 | -1.7 | 0.5 | 0 | 0.3 | 1.6 | 3.1 | 6.3 | 9.5 | | 17 | 50 | 1.6 | 1.3 | -1.2 | -0.5 | 0 | 0.5 | 1.4 | 3.1 | 5.6 | 9 | | 18 | 63 | 2.2 | 0.9 | -1.3 | -0.7 | 0 | 0.7 | 1.4 | 3.2 | 5.5 | 8.8 | | 19 | 80 | 2.4 | 0.6 | -1.1 | -0.4 | 0 | 0.9 | 1.7 | 2.8 | 5.4 | 8.7 | | 20 | 100 | 2.3 | 0.8 | -1 | -0.2 | 0 | 0.8 | 1.7 | 2.5 | 5.5 | 8.3 | | 21 | 125 | 2 | 1.1 | -0.8 | 0 | 0 | 0.7 | 1.6 | 2.3 | 5.5 | 7.9 | | 22 | 160 | 1.5 | 0.9 | -0.5 | 0 | 0 | 0.7 | 1.4 | 2.1 | 5.1 | 7.8 | | 23 | 200 | 1.2 | 0.8 | -0.2 | 0 | 0 | 0.7 | 1.3 | 2.2 | 5 | 7.7 | | 24 | 250 | 1.3 | 0.9 | 0 | 0 | 0 | 0.8 | 1.3 | 2.1 | 5 | 7.6 | | 25 | 315 | 1.1 | 0.7 | -0.3 | 0 | 0 | 0.8 | 1.2 | 2 | 4.7 | 7.5 | | 26 | 400 | 0.9 | 0.6 | -0.5 | 0 | 0 | 0.6 | 1.1 | 1.9 | 4.4 | 7.3 | | 27 | 500 | 0.5 | 0.4 | -0.6 | 0 | 0 | 0.5 | 1 | 1.7 | 4.1 | 7 | | 28 | 630 | 0.6 | 0.3 | -0.6 | 0 | 0 | 0.5 | 0.9 | 1.7 | 3.9 | 6.7 | | 29 | 800 | 0.4 | 0.2 | -0.5 | 0 | 0 | 0.4 | 0.8 | 1.6 | 4.1 | 6.8 | | 30 | 1000 | 0.2 | 0 | -0.5 | 0 | 0 | 0.4 | 0.8 | 1.6 | 4 | 6.6 | | 31 | 1250 | 0 | 0 | -0.4 | 0 | 0 | 0.5 | 0.8 | 1.5 | 3.9 | 6.5 | | 32 | 1600 | -0.2 | -0.3 | -0.4 | 0 | 0 | 0.4 | 0.7 | 1.3 | 3.7 | 6.2 | | 33 | 2000 | -0.3 | -0.3 | -0.3 | 0 | 0 | 0.3 | 0.6 | 1.2 | 3.1 | 5.5 | | 34 | 2500 | -0.5 | -0.5 | -0.3 | 0 | 0 | 0.2 | 0.5 | 1 | 2.6 | 4.9 | | 35 | 3150 | -0.6 | -0.4 | -0.2 | 0 | 0 | 0.2 | 0.5 | 0.9 | 2.2 | 4.2 | | 36 | 4000 | -0.6 | -0.3 | -0.2 | 0 | 0 | 0 | 0.4 | 0.7 | 1.8 | 3.5 | | 37 | 5000 | -0.6 | -0.2 | 0 | 0 | 0 | 0 | 0.3 | 0.5 | 1.3 | 2.7 | | 38 | 6300 | -0.7 | -0.2 | 0 | 0 | 0 | 0 | 0 | 0.2 | 0.7 | 1.9 | | 39 | 8000 | -0.9 | -0.2 | 0 | 0 | 0 | 0 | -0.2 | 0 | 0 | 0.6 | | 40 | 10000 | -0.9 | 0 | 0 | 0 | 0 | 0 | -0.2 | -0.2 | -0.5 | -0.4 | | 41 | 12500 | -0.7 | 0 | 0 | 0 | 0 | 0 | -0.3 | -0.3 | -0.9 | -1.1 | | 42 | 16000 | -0.2 | 0.4 | 0.3 | 0 | 0 | 0 | -0.3 | -0.4 | -1.1 | -1.7 | | 43 | 20000 | 0.4 | 0.7 | 0.4 | 0.2 | 0 | -0.2 | -0.4 | -0.5 | -1.4 | -2.1 | Table 21: Kulite transducer non-flush frequency response - dB difference with flush (H=16.8 km, M=2.0). | Band | Freq. | | Protrus | ion (>0) | or Reces | ssion (<0 |) in Tho | usandths | of a Mil | limeter | | |------|-------|------|---------|----------|----------|-----------|----------|----------|----------|---------|------| | No. | Hz | -100 | -50 | -20 | -10 | -5 | 5 | 10 | 20 | 50 | 100 | | 14 | 25 | 2.7 | -3.2 | -2.5 | -1.1 | 0 | 0.5 | -1 | 1.4 | 0.9 | 3.5 | | 15 | 31.5 | 3.5 | -2.5 | -1.7 | -1 | 0 | 0.2 | -0.7 | 1.5 | 1.4 | 3.3 | | 16 | 40 | 4.5 | -1.9 | -1.3 | -0.8 | 0 | -0.4 | -0.2 | 1.7 | 1.9 | 3.1 | | 17 | 50 | 4.2 | -1.5 | -1.1 | -0.9 | 0 | -0.5 | 0 | 1.6 | 2 | 3.1 | | 18 | 63 | 4.1 | -1.3 | -0.9 | -0.8 | 0 | -0.8 | 0 | 1.5 | 1.9 |
3.1 | | 19 | 80 | 4.1 | -1.3 | -1.1 | -0.6 | 0 | -0.5 | 0.3 | 1.4 | 1.8 | 3.1 | | 20 | 100 | 4 | -1.1 | -0.9 | -0.4 | 0 | -0.3 | 0.2 | 1.3 | 1.5 | 2.9 | | 21 | 125 | 4 | -0.9 | -0.7 | -0.3 | 0 | -0.2 | 0.2 | 1.2 | 1.4 | 2.8 | | 22 | 160 | 3.7 | -0.6 | -0.5 | -0.2 | 0 | 0 | 0 | 1.2 | 1.3 | 2.7 | | 23 | 200 | 3.3 | -0.5 | -0.3 | -0.2 | 0 | 0 | 0 | 1.1 | 1.2 | 2.9 | | 24 | 250 | 3.1 | -0.4 | -0.2 | 0 | 0 | 0.2 | 0 | 1.1 | 1.2 | 2.9 | | 25 | 315 | 2.7 | -0.3 | 0 | 0 | 0 | 0 | 0 | 1.1 | 1.2 | 3 | | 26 | 400 | 2.6 | -0.2 | 0 | 0 | 0 | 0.2 | 0 | 1 | 1.2 | 2.8 | | 27 | 500 | 2.3 | 0 | 0 | 0 | 0 | 0.3 | 0 | 1 | 1.1 | 2.7 | | 28 | 630 | 2.2 | 0 | 0 | 0 | 0 | 0.2 | 0 | 0.8 | 1 | 2.6 | | 29 | 800 | 1.6 | -0.2 | 0 | 0 | 0 | 0.2 | 0.2 | 0.8 | 0.9 | 2.5 | | 30 | 1000 | 1.5 | -0.2 | 0 | 0 | 0 | 0 | 0.2 | 1 | 0.9 | 2.4 | | 31 | 1250 | 1.4 | 0 | 0.2 | 0 | 0 | 0 | 0.2 | 1 | 0.8 | 2.2 | | 32 | 1600 | 1.2 | 0 | 0.2 | 0 | 0 | 0 | 0.3 | 0.9 | 0.8 | 2.1 | | 33 | 2000 | 1 | 0 | 0.3 | 0.2 | 0 | 0 | 0.2 | 0.8 | 0.7 | 1.8 | | 34 | 2500 | 0.8 | 0 | 0.3 | 0.2 | 0 | 0 | 0 | 0.8 | 0.6 | 1.7 | | 35 | 3150 | 1 | 0 | 0.2 | 0 | 0 | 0 | 0 | 0.8 | 0.5 | 1.4 | | 36 | 4000 | 0.7 | 0 | 0 | 0 | 0 | 0 | 0 | 0.7 | 0.5 | 1.1 | | 37 | 5000 | 0.7 | 0 | 0 | 0 | 0 | 0 | 0 | 0.5 | 0.2 | 0.7 | | 38 | 6300 | 0.7 | 0.2 | 0.2 | 0 | 0 | 0 | 0 | 0.3 | 0 | 0.4 | | 39 | 8000 | 0.8 | 0.3 | 0.3 | 0.2 | 0 | 0 | 0 | 0.2 | -0.2 | 0 | | 40 | 10000 | 0.9 | 0.4 | 0.4 | 0.2 | 0 | 0 | 0 | 0 | -0.5 | -0.6 | | 41 | 12500 | 1 | 0.6 | 0.5 | 0.2 | 0 | 0 | 0 | 0 | -0.6 | -1.1 | | 42 | 16000 | 1.6 | 1 | 0.6 | 0.3 | 0 | 0 | 0 | -0.4 | -0.9 | -1.7 | | 43 | 20000 | 2.4 | 1.3 | 0.6 | 0.3 | 0 | 0 | -0.2 | -0.5 | -1 | -2 | Table 22: Kulite transducer non-flush frequency response - dB difference with flush (H=16.8 km, M=2.5). | Band | Freq. | | Protrus | ion (>0) | or Reces | ssion (<0 |) in Tho | usandths | of a Mil | limeter | | |------|-------|------|---------|----------|----------|-----------|----------|----------|----------|---------|------| | No. | Hz | -100 | -50 | -20 | -10 | -5 | 5 | 10 | 20 | 50 | 100 | | 14 | 25 | 3 | 1.5 | -0.9 | 0.5 | 0.3 | -1.3 | -1 | -1.2 | -0.8 | 2.3 | | 15 | 31.5 | 3.1 | 1.7 | -0.7 | 0.7 | 0.2 | -1.2 | -1.7 | -1.4 | -1.4 | 1.2 | | 16 | 40 | 3.2 | 2.4 | -0.5 | 1.1 | 0 | -0.9 | -2.5 | -1.6 | -2.2 | 0.3 | | 17 | 50 | 3.5 | 2 | -0.2 | 0.8 | 0 | -0.7 | -1.5 | -1.4 | -1 | 0 | | 18 | 63 | 3.9 | 1.8 | 0 | 0.5 | 0 | -0.4 | -1.1 | -1.3 | -0.9 | 0 | | 19 | 80 | 3.7 | 1.6 | 0 | 0.3 | 0 | -0.5 | -1 | -1 | 0 | 0.7 | | 20 | 100 | 3.5 | 1.6 | 0.5 | 0.4 | 0 | -0.5 | -0.9 | -0.9 | -0.3 | 0.5 | | 21 | 125 | 3.2 | 1.8 | 0.6 | 0.4 | 0 | -0.5 | -0.9 | -0.8 | -0.5 | 0.4 | | 22 | 160 | 2.8 | 1.5 | 0.6 | 0.3 | 0 | -0.6 | -0.8 | -0.5 | -0.6 | 0.7 | | 23 | 200 | 2.6 | 1.5 | 0.5 | 0.2 | 0 | -0.6 | -0.8 | -0.4 | -0.5 | 0.8 | | 24 | 250 | 2.4 | 1.4 | 0.4 | 0 | 0 | -0.4 | -0.7 | -0.4 | -0.2 | 1 | | 25 | 315 | 2.3 | 1.3 | 0.3 | 0 | 0 | -0.4 | -0.6 | -0.5 | 0 | 0.9 | | 26 | 400 | 2.2 | 1 | 0.2 | 0 | 0 | -0.4 | -0.5 | -0.6 | 0 | 1 | | 27 | 500 | 1.8 | 0.8 | 0 | 0 | 0 | -0.3 | -0.4 | -0.5 | 0 | 1 | | 28 | 630 | 1.5 | 0.6 | 0 | 0 | 0 | -0.2 | -0.4 | -0.4 | 0 | 1.1 | | 29 | 800 | 1.4 | 0.5 | 0 | 0 | 0 | -0.2 | -0.4 | -0.3 | 0 | 1 | | 30 | 1000 | 1.3 | 0.4 | 0 | 0 | 0 | -0.2 | -0.3 | -0.4 | 0 | 1 | | 31 | 1250 | 1 | 0.3 | 0 | 0 | 0 | -0.2 | -0.3 | -0.4 | 0 | 0.9 | | 32 | 1600 | 0.8 | 0.2 | 0 | 0 | 0 | 0 | -0.3 | -0.4 | 0 | 0.9 | | 33 | 2000 | 0.7 | 0.2 | 0 | 0 | 0 | 0 | -0.3 | -0.3 | 0 | 0.9 | | 34 | 2500 | 0.6 | 0 | 0 | 0 | 0 | 0 | 0 | -0.2 | 0 | 1 | | 35 | 3150 | 0.5 | 0 | 0 | 0 | 0 | 0 | 0 | -0.2 | 0 | 1 | | 36 | 4000 | 0.4 | 0 | 0 | 0 | 0 | 0 | -0.2 | -0.3 | 0 | 0.9 | | 37 | 5000 | 0.3 | 0 | 0 | 0 | 0 | 0 | -0.2 | -0.3 | 0 | 0.8 | | 38 | 6300 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | -0.3 | 0 | 0.5 | | 39 | 8000 | 0.2 | 0.3 | 0 | 0 | 0 | 0 | -0.3 | -0.4 | -0.3 | 0.2 | | 40 | 10000 | 0.2 | 0.5 | 0.2 | 0 | 0 | 0 | 0 | -0.5 | -0.4 | 0 | | 41 | 12500 | 0.4 | 0.7 | 0.3 | 0 | 0 | 0 | -0.3 | -0.6 | -0.7 | -0.7 | | 42 | 16000 | 0.7 | 1 | 0.3 | 0.2 | 0 | 0 | -0.5 | -0.8 | -0.9 | -1.1 | | 43 | 20000 | 1.3 | 1.3 | 0.4 | 0.3 | 0.2 | -0.2 | -0.6 | -0.9 | -1.2 | -1.8 | **GMT** Feb 6 17:22 Figure 39: Kulite transducer non-flush frequency response (H=4.9 km, M=0.5). Figure 40: Kulite transducer non-flush frequency response (H=4.9 km, M=0.78). Figure 41: Kulite transducer non-flush frequency response (H=13.8 km, M=1.5). Figure 42: Kulite transducer non-flush frequency response (H=16.8 km, M=2.0). Figure 43: Kulite transducer non-flush frequency response (H=16.8 km, M=2.5). ### 7. References - 1. Parikh, P., Bever, G., Flight Research Using Modified TU-144 Aircraft, Volume 1, "Master Volume", Final Report of Task 2 of HSR-AT Contract No. NAS1-20220, The Boeing Company, Seattle, WA, May 1998. - 2. Stephens, C., Flight Research Using Modified TU-144 Aircraft, Volume 2, Experiment 1.2 "Surface/Structure Equilibrium Temperature Verification", Final Report of Task 2 of HSR-AT Contract No. NAS1-20220, The Boeing Company, Seattle, WA, May 1998. - 3. Beaulieu, W., Flight Research Using Modified TU-144 Aircraft, Final Report, Volume 3, Experiment 1.5 "Propulsion System Thermal Environment Database", Final Report of Task 2 of HSR-AT Contract No. NAS1-20220, The Boeing Company, Seattle, WA, May 1998. - 4. Curry, R.E., Flight Research Using Modified TU-144 Aircraft, Volume 4, Experiment 1.6 "Slender Wing Ground Effects", Final Report of Task 2 of HSR-AT Contract No. NAS1-20220, The Boeing Company, Seattle, WA, May 1998. - 5. Rackl, R.G., Rizzi, S.A., Flight Research Using Modified TU-144 Aircraft, Volume 5, Experiment 2.1 "Structure/Cabin Noise", Final Report of Task 2 of HSR-AT Contract No. NAS1-20220, The Boeing Company, Seattle, WA, May 1998. - 6. Princen, N., Flight Research Using Modified TU-144 Aircraft, Volume 6, Experiment 2.4 "Handling Qualities Assessment", Final Report of Task 2 of HSR-AT Contract No. NAS1-20220, The Boeing Company, Seattle, WA, May 1998. - 7. Vijgen, P.M., Flight Research Using Modified TU-144 Aircraft, Volume 7, Experiment 3.3 "Cp, Cf and Boundary-Layer Measurements Database", Final Report of Task 2 of HSR-AT Contract No. NAS1-20220, The Boeing Company, Seattle, WA, May 1998. - 8. Parikh, P., Bever, G., Tu-144LL Follow-On Program, Volume 1, "Master Volume", Final Report of Task 39 of HSR-AT Contract No. NAS1-20220, The Boeing Company, Seattle, WA, June 1999. - 9. Stephens, C., Tu-144LL Follow-On Program, Volume 2, Experiment 1.2A "Surface/Structure Equilibrium Temperature Verification", Final Report of Task 39 of HSR-AT Contract No. NAS1-20220, The Boeing Company, Seattle, WA, June 1999. - 10. Beaulieu, W., Tu-144LL Follow-On Program, Volume 3, Experiment 1.5A "Fuel System Thermal Environment Database", Final Report of Task 39 of HSR-AT Contract No. NAS1-20220, The Boeing Company, Seattle, WA, June 1999. - 11. Curry, R.E., Tu-144LL Follow-On Program, Volume 4, Experiment 1.6A "Slender Wing Ground Effects", Final Report of Task 39 of HSR-AT Contract No. NAS1-20220, The Boeing Company, Seattle, WA, June 1999. - 12. Rackl, R.G., Rizzi, S.A., Tu-144LL Follow-On Program, Volume 5, Experiment 2.1A "Structure/Cabin Noise", Final Report of Task 39 of HSR-AT Contract No. NAS1-20220, The Boeing Company, Seattle, WA, June 1999. - 13. Princen, N., Tu-144LL Follow-On Program, Volume 6, Experiment 2.4A "Handling Qualities Assessment", Final Report of Task 39 of HSR-AT Contract No. NAS1-20220, The Boeing Company, Seattle, WA, June 1999. - 14. Vijgen, P.M., Tu-144LL Follow-On Program, Volume 7, Experiment 3.3A "Cp, Cf and Boundary Layer Measurements Database", Final Report of Task 39 of HSR-AT Contract No. NAS1-20220, The Boeing Company, Seattle, WA, June 1999. - 15. Watzlavick, R., Tu-144LL Follow-On Program, Volume 8, Experiment 4.1 "In-Flight Wing Deflection Measurements", Final Report of Task 39 of HSR-AT Contract No. NAS1-20220, The Boeing Company, Seattle, WA, June 1999. - 16. Rizzi, S.A., Rackl, R.G., Andrianov, E., Flight Test Measurements From The Tu-144LL Structure/Cabin Noise Follow-On Experiment, NASA TM-2000-209859, NASA Langley Research Center, Hampton, VA, February 2000. - 17. Rackl, R., Weston, A., Modeling of turbulent boundary layer surface pressure fluctuation auto and cross spectra verification and adjustments based on Tu-144LL data, NASA Contract NAS1-20220, Task 27, DTF No. 27-1-06, Boeing Commercial Airplane Group, Seattle, WA, November 1998. - 18. Simpson, M.A., 1998 Interior Noise Final Report, CRAD-9408-TR-5062R, Boeing Commercial Airplane Group, Seattle, WA, October 1998. - 19. Bhat, W.V., Flight test measurements of the exterior turbulent boundary layer pressure fluctuations on Boeing model 737 airplane, *Journal of Sound and Vibration*, 1971, **14**(4), pp. 439-457. - 20. Goodwin, P., An in-flight supersonic turbulent boundary layer surface pressure fluctuation model, Rev. A, NASA Contract No. NAS1-20013, The Boeing Company, Seattle, WA, March 17, 1995. - 21. Shunaev, V.P., Feigenbaum, U.M., Minaev, R.N., Luchinsky, M.N., Rackl, R.G., Rizzi, S.A., Results of acoustic loads measurements on the Tu-144LL airplane structure Experiment 2.1., ANTK Tupolev, Moscow, Russia, March 23, 1998. - 22. Efimtsov, B.M., Munin, A.G., Determination of optimal fluctuation pressure transducer mount configuration and frequency response for TU-144LL, Proprietary report by Central Aerohydrodynamic Institute (TsAGI) to The Boeing Company, Moscow, Russia, August 1996. - Hanly, R.D. Effects of transducer flushness on fluctuating surface pressure measurements, AIAA Paper 75-534. In *AIAA 2nd Aeroacoustics Conference*, Hampton, VA, AIAA, 1975, pp. 1-8. - 24. Corcos, G.M., Resolution of pressure in turbulence, *Journal of the Acoustical Society of America*, 1963, **35**(2), pp. 192-199. ## 8. Acknowledgements The authors wish to recognize the following individuals for their contributions to Experiment 2.1. #### **NASA Langley Research Center** #### Research & Technology Group Structural Acoustics Branch; FMAD - Lori
M. Jones (Travel orders & support) - Brenda M. Sullivan (Operator procedures development) #### **Internal Operations Group** Flight Instrumentation Branch; AESD - Fred Fitzpatrick (Kulite signal conditioning operational testing) - Donna A. Gallaher (Coordinated shipment to Russia and supported flight test) - F. Keith Harris (Instrumentation pallet electrical design and supported flight test) - Kelly Johnson (Travel orders & support) - Vernie Knight, Jr. (Instrumentation engineer and supported flight test) #### Engineering Design Branch; AMSD • Keith W. Davis (Instrumentation pallet mechanical design) Aeroacoustics & Hypersonic Propulsion Support Section; Gas, Fluid & Acoustics Research Support Branch; FSSD - Robert A. Baals (Kulite calibration alignment fixture) - H. Stanley Hogge (Data reduction) Space and Facility Support Section; Metals Applications Technology Branch; FD - Warren (Sandy) S. Hartraft (Hardware and pallet fabrication) - Paul G. Link (Hardware and pallet fabrication) - Rolando Padilla (Hardware and pallet fabrication) - Ronald T. Topping (Hardware and pallet fabrication) Numerical Control Section; Metals Applications Technology Branch; FD • David T. Fahringer (Kulite insulating boss fabrication) Electronic Instrumentation Development Section; Electronics Technology Branch; FD - Wayne A. Davis (Provided electrical and electronic fabrication support) - Noel Hudgins (Provided electrical and electronic fabrication support) - Mark W. Wynkoop (Provided electrical and electronic fabrication support) ### Quality Assurance Office; FOSD • Michael A. Klebitz (Inspected equipment for flight worthiness) #### **US Army** US Army Retired • Tim D. Bryant (Mechanical design for Kulite signal conditioning) #### **Support Service Contractors** Raytheon (Electrical and electronic fabrication, Flight hardening equipment) - Jeri Carter - Charles (Tom) T. Feigh - Carol Hayes - Delores Russell - Paul Timbrell #### **NEMA** - Jennifer Allen (Environmental and operational testing) - Sheryl Johnson (Drawing and documentation support, Instrumentation test procedure development) - Ralph Kimbrell (Environmental testing) - Doug Taylor (Kulite signal conditioning/multiplexer switch) #### **The Boeing Company** - Dennis Pierce, Candis Kuhlman, and Mark Battles (subcontract administration, purchasing, shipping) - Annette Anderson (office administration, travel) - Kerry Johnsen (business administration) - Diane Tatterson (librarian for documents and drawings) - Waman Bhat (home office backup) #### **The McDonnell Douglas Company** • Myles Simpson, Gopal Mathur, Ted Beier (test planning) ### **ANTK Tupolev** - Professor Alexander Poukhov (Tu-144 Chief Constructor) - Vyacheslav Sablev (Tu-144 Instrumentation Chief) - Igor Ginko (Lead Sonic fatigue loads experiment) - Rafael Minayev (Sonic fatigue loads experiment) - Mikhail Kalmanovich (Tu-144 Structure Chief) - Edgar Krupyanksi (Flight Chief) - Andre Krupyanksi (Experiment 2.1 equipment operator) - Boris Mirimov (Management and logistics support) - Alexander Sudakov (Instrumentation Lead) - Sergei Burmistrov (Instrumentation engineer) #### IBP Aircraft Ltd. Mikhail Melnichenko, Sergei Karabanov, Vladimir Merinov, Yuri Tsibulin (liaison and translation services) # **Appendix A** Aircraft Drawings Figure 44: Tu-144 elevation drawing. Figure 45: Tu-144 planform drawing. Figure 46: Tu-144 front-view drawing. # **Appendix B** Transducer Specification Sheets #### **HIGH SENSITIVITY** # HIGH SENSITIVITY IS PRESSURE TRANSDUCERS XCS-190 SERIES HIGH IMPEDANCE XCW-190 SERIES LOW IMPEDANCE 26 High Output High Natural Frequency | INPUT | xcs xcw | | | | | | | | | | |--|--|---------------------------------|---------------------------------|---|--|--|--|--|--|--| | Pressure Range | 5 | 15 PSI | 5 | 15 PSI | | | | | | | | Operational Mode | ······ | Absolute, Gage, Seale | ed Gage, Differential | | | | | | | | | Over Pressure | 15 | 45 PSI | 15 | 45 PSI | | | | | | | | Burst Pressure | | 5 Times Rate | ed Pressure | | | | | | | | | Pressure Media | All Nonconductive, Noncorrosive Liquids or Gases | | | | | | | | | | | Rated Electrical Excitation | 15 VDC/AC | | | | | | | | | | | Maximum Electrical Excitation | | 20 VD | CIAC | | | | | | | | | Input Impedance | 1200 Ohms (Min.) | 1200 Ohms (Min.) | 800 Ohms (Min.) | 800 Ohms (Min.) | | | | | | | | OUTPUT | | | | | | | | | | | | Output Impedance | 1000 Ohms (Nom.) | 1000 Ohms (Nom.) | 1000 Ohms (Nom.) | 1000 Ohm (Nom.) | | | | | | | | Full Scale Output (FSO) | 150 mV (Nom.) | 200 mV (Nom.) | 100 mV (Nom.) | 200 mV (Nom.) | | | | | | | | Residual Unbalance | | ±5% | FSO | | | | | | | | | Combined Non-Linearity And Hysteresis | | ±0.3% FS E | BFSL (Max.) | | | | | | | | | Hysteresis | | 0.1% | (fyp.) | | | | | | | | | Repeatability | | 0.1% | (Тур.) | , | | | | | | | | Resolution | | Infir | nite | | | | | | | | | Natural Frequency (KHz) | 100 | 150 | 100 | 150 | | | | | | | | Acceleration Sensitivity % FS/g
Perpendicular
Transverse | .005
.0005 | .002
.0002 | .005
.0005 | .002
.0002 | | | | | | | | Insulation Resistance | | 100 Megohm N | fin. at 50 VDC | | | | | | | | | ENVIRONMENTAL | | | • | | | | | | | | | Operating Temperature Range | -65F to 250 | °F (-55°C to 120°) Temperatures | to 350°F (175°C) Available on | Special Order | | | | | | | | Compensated Temperature Range | 80°F to 180 | °F (25°C to 80°C) Any 100°F Ran | ge Within The Operating Rang | ge on Request | | | | | | | | Thermal Zero Shift | | ±2% FS/1 | 00°F (Typ.) | | | | | | | | | Thermal Sensitivity Shift | | ±2%/100 |)°F (Typ.) | | | | | | | | | Steady Acceleration | | 10,000g | . (Max.) | | | | | | | | | Linear Vibration | 0-2,000 Hz Sine, 100g. Max. | | | | | | | | | | | PHYSICAL | | | | | | | | | | | | Electrical Connection | 4 Conductor 32 AWG Shielded Cable 24" Long | | | | | | | | | | | Weight | 5 Grams (Nom.) Excluding Module and Leads | | | | | | | | | | | Sensing Principle | Fully | Active Four Arm Wheatstone Br | idge Diffused Into Silicon Diar | ohragm | | | | | | | | Mounting Torque | | 15 Inch-Pou | inds (Max.) | | | | | | | | KULITE SEMICONDUCTOR PRODUCTS INC. • One Willow free Road • Leonia, New Jersey 07606 • Fel: 201 461-0900 • Cable, Kuitung • Felex: 685 3296 • Felax 201 461-0990 These units are available with metric size threads. Std. Metric Thread M5 x .8 XT-67M-190 On special order M5 x .5 XT-1M-190 Figure 47: Kulite transducer XCS-190-15D specification sheet. #### SI (metric) Selection Guide SENSORS WITH 10-32 MOUNTING HOLE SUPPLIED WITH 10-32 TO ME X 0.75 ADAPTOR STUD. Dimensions shown in millimeters except where noted. Top connector model numbers lasted in pervisitiescs. (Dimensional grawings not shown.) | | Unit | HIGH FREQUENCY / LOW MASS | | GENERAL PURPOSE | | HIGH SENSITIVITY | |--|---------------------|---------------------------|---------------------------------------|-----------------|---------------|------------------| | MODEL NUMBER | | M359B15 | M359B18 | M359B03 | M359801 | M359B33 | | Voltage Sensitivity (1) | SamWm - | 1,02 | 1,02 | 1,02 | 2.04 | 10.2 | | Frequency Range (±5%); (2) | Hz | 2 to 10 000 | 2 to 10 000 | 2 to 7 000 | 2 to 7 000 | 2 to 4 000 | | (110%) | Hz | 1.5 to 18 000 | 1,5 to 18 000 | 1.5 to 11 000 | 1.5 to 10 000 | 1.5 to 7 000 | | Resonant Prequency | kHz | 2.70 | > 50 | ≥ 38 | ≥ 38 | > 22 | | Ampétude Range | ±rWs2 git. | 3 924 | 3 924 | 3 924 | 1 862 | 392 | | Resolution (broadband) | m/s ^p pk | 0,1 | 0,1 | 0.1 | 0.05 | 0,01 | | Mechanical Shock Limits | ±rn/s² pk | 98 100 | 98 100 | 98 100 | 98 100 | 19 820 | | Temperature Range | -C | -54 to +163 | -54 to +163 | -54 to +163 | 54 to +193 | -54 to +163 | | Temperature Coefficient (3) | %/*C | see graph | see graph | see graph | see graph | see graph | |
Amplitude Linearity | % | +1 | ±1 | +1 | 11 | ±1 | | Transverse Sensitivity | % | ≤ 5 | £5 | s 5 | ≤ 5 | < 5 | | Sase Strain Sensitivity | m/32/jup | ≤ 0.02 | ≤ 0.02 | < 0,005 | ≤ 0,005 | 5 0,002 | | Excitation Voltage | VDC | 18 to 30 | 18 to 30 | 18 to 30 | 16 to 30 | 18 to 30 | | Constant Current Excitation (4) | mA. | 2 to 8 | 2108 | 2 to 8 | 2 to 8 | 2:08 | | Sutput Impedance | ahm | ≤ 300 | ≤ 300 | ≤ 300 | ≤ 300 | ≤ 300 | | Output Bias Voltage | VDC | 7 to 12 | 7 to 12 | 7 to 12 | 71012 | 7 to 12 | | Dispharge Time Constant | second | ≥ 0.25 | > 0.25 | ≥ 0.25 | ≥ 0.25 | ≥ 0.25 | | Sensing Element | quartz | bi-shear | tri-shear | tri-shear | tri-shear | tri-shear | | Connector | type | 5-44 coax. | 10:32 coax | 10-32 opax | 10-32 coax | 10-32 coax | | Sealing | type . | weld/herm | weld/herm | weldherm | weldherm | weld/herm | | Mounting Thread | size | M3 x 0.50 | M3-x 0,50 | 10/32 | 10-32 | 10-32 | | Housing | material | Manium | # # # # # # # # # # # # # # # # # # # | titanium | titanium | Stanium | | Weight | gram | 2 | 1,8 | 10 | 10 | 25 | | OPTIONAL MODELS: (5) | - | - | | | | | | Top Connector | | M359B18 | standard | M359B04 | M359802 | V359B34 | | Ground (solated (>10% ohms) | | JM359815 | JM35981A | JM059B03 | JM359B01 | JM359333 | | Adhesive Mount | | A359B15 | A359B18 | AM369B03 | AM359801 | AM358833 | | Waterproof Connection | | WM359815 | WM359818 | WW359803 | WW359B01 | WM359B33 | | SUPPLIED ACCESSORIES: (6, 7) | | | | | | | | Mounting Stud (B) | | N/A | N/A | MC81B05 | M081805 | M081805 | | OPTIONAL ACCESSORIES: (6) | | | | | | | | Aghosive Mounting Base | | MDS0A15 | M090A15 | MOBOA | MOBDA | M080A12 | | Magnetic Mounting Base | | M080A30 | M080A30 | 080A27 | 090A27 | 080A27 | | *riaxial Mounting Adaptor | | M050A16 | Moscans | M080B10 | M080B10 | 060A11 | | CABLING: (6) | | | | | | | | Masing Cable Connectors | type | F. G | A.H.K.W | A, H, K, W | A, H. K, W | A, H, K, W | | Recommended Stock Cable | 50195 | 002 | 500 | 002 | 005 | 002 | | The second secon | | | | | | | #### NOTEB: - General purpose 8 high sensitivity models have a sensitivity tolerance of s5%. High hequency, low mass have s10% plenance. Low end frequency range below 250 °F (121 °C) is 1 Hz (-5%) and 0.7 Hz (-5%). Within 5% of typical graph. Supplying constant ownent decitation greater than 8 rsA may - destroy built in electronics. 5. See page 8 for a description of the optional models. (Specifications - may differ slightly. Consult factory before ordering) 6. See adoles/scoreages section beginning on page 75 for a complete description of the supplied and optional accessories. - NIST traceable calibration perfitcate from 10 Hz to +5% frequency point supplied with each accelerometer. 8. Supplied mounting stud is threaded 10-32 to M6 x 0.75. Figure 48: Accelerometer specification sheet. # **Appendix C** Electrical Drawings #### POWER CONTROL Figure 49: Wiring schematic for the power control system. Figure 50: Wiring schematic for the power distribution system. # **Appendix D** Ground Runup Procedures | Последовательность гонок двугателей с
целью измерения шумов в кабине и
звуковой нагрузки на обшивку фюзеляжа | | Срок
Duration | Режим
Conditi
on | Sequence of Engine Ground Run-ups for
Measuring Cabin Noise and Sonic Load on
Fuselage Skin | |--|---|------------------|------------------------|---| | 1. | Поочередно запустить двигатели 1,2,3,4 вместе с их генераторами | ≈10 min | | Start engines 1, 2, 3, and 4 in order, together with their generators | | 2. | Включить систему кондиционирования
воздуха | | | 2. Turn on air conditioning system | | 3. | Прогнать все двигатели в режиме малого газа (Для эксперимента 2.1 данные записываются на стороне A, а затем на стороне B) | 5 min | G1 | 3. Operate all engines in idle state (Experiment 2.1 takes data on bank A, and then on bank B) | | 4. | Выключить систему кондиционирования
воздуха | | | 4. Turn off air conditioning system | | 5. | Прогнать все двигатели в режиме малого газа (Для эксперимента 2.1 данные записываются на стороне A, а затем на стороне B) | 5 min | G2 | 5. Operate all engines in idle state (Experiment 2.1 takes data on bank A, and then on bank B) | | 6. | Прогнать двигатели 1,2,4 в режиме малого газа. Двигатель 3 прогревается. | | | 6. Operate engines 1, 2, and 4 in idle state. Engine 3 warms up | | 7. | двигатели 1,2,4 работают в режиме малого газа. Двигатель 3 работает при α=72%. (Для эксперимента 2.1 данные записываются на стороне A, а затем на стороне B) α - угол отклонение рычага упрвления тяги. | 5 min | G 3 | 7. Engines 1,2,4 idling. Engine 3 at α =72% (Experiment 2.1 takes data on bank A, and then on bank B). α is throttle lever deflection angle | | 8. | двигатели 1,2,4 работают в режиме малого газа. Двигатель 3 работает при α=98%. (для эксперимента 2.1 настраиваются приборы со стороны A) | 20 sec | G4 | 8. Engines 1,2,4 idling. Engine 3 at α=98% (Experiment 2.1 adjusts instruments on bank A) | | Последовательность гонок двугателей с
целью измерения шумов в кабине и
звуковой нагрузки на обшивку фюзеляжа | Срок
Duration | Режим
Conditi
on | Sequence of Engine Ground Run-ups for
Measuring Cabin Noise and Sonic Load on
Fuselage Skin | |--|------------------|------------------------|--| | 9. двигатели 1,2,4 работают в режиме малого газа. Двигатель 3 работает при α=72%. | 30 sec | | 9. Engines 1,2,4 idling. Engine 3 at α=72% | | 10.двигатели 1,2,4 работают в режиме малого газа. Двигатель 3 работает при α=98%. (в эксперименте 2.1 записываются данные на стороне A) | 20 sec | G4 | 10. Engines 1,2,4 idling. Engine 3 at α=98% (Experiment 2.1 takes data on bank A) | | 11.двигатели 1,2,4 работают в режиме малого газа. Двигатель 3 работает при α=72%. | 30 sec | | 11. Engines 1,2,4 idling. Engine 3 at α=72% | | 12. двигатели 1,2,4 работают в режиме малого газа. Двигатель 3 работает при α=98%. (для эксперимента 2.1 настраиваются приборы со стороны В) | 20 sec | G4 | 12. Engines 1,2,4 idling. Engine 3 at α=98% (Experiment 2.1 adjusts instruments on bank B) | | 13. двигатели 1,2,4 работают в режиме малого газа. Двигатель 3 работает при α=72%. | 30 sec | | 13. Engines 1,2,4 idling. Engine 3 at α=72% | | 14. двигатели 1,2,4 работают в режиме малого газа. Двигатель 3 работает при α=98%. (в эксперименте 2.1 записываются данные на стороне В) | 20 sec | G4 | 14. Engines 1,2,4 idling. Engine 3 at α=98% (Experiment 2.1 takes data on bank B) | | 15.Двигатель 3 перевести на режим малый газ | | | 15. Reduce engine 3 to idle | | 16.Прогнать двигатели 1,2,3 в режиме малого газа. Двигатель 4 прогревается. | | | 16. Operate engines 1, 2, and 3 in idle state. Engine 4 warms up | | 17. двигатели 1,2,3 работают в режиме малого газа. Двигатель 4 работает при α=72%. (Для эксперимента 2.1 данные записываются на стороне A, а затем на стороне B) | 5 min | G5 | 17. Engines 1,2,3 idling. Engine 4 at α=72% (Experiment 2.1 takes data on bank A, and then on bank B). | | 18. двигатели 1,2,3 работают в режиме малого | 20 sec | G6 | 18. Engines 1,2,3 idling. Engine 4 at α=98% | | Последовательность гонок двугателей с
целью измерения шумов в кабине и
звуковой нагрузки на обшивку фюзеляжа | Срок
Duration | Режим
Conditi
on | Sequence of Engine Ground Run-ups for
Measuring Cabin Noise and Sonic Load on
Fuselage Skin | |--|------------------|------------------------|---| | газа. Двигатель 4 работает при α=98%. (для эксперимента 2.1 настраиваются приборы со стороны A) | | | (Experiment 2.1 adjusts instruments on bank A) | | 19.двигатели 1,2,3 работают в режиме малого газа. Двигатель 4 работает при α=72% | 30 sec | | 19. Engines 1,2,3 idling. Engine 4 at α=72% | | 20. двигатели 1,2,3 работают в режиме малого газа. Двигатель 4 работает при α=98%. (в эксперименте 2.1 записываются данные на стороне A) | 20 sec | G6 | 20. Engines 1,2,3 idling. Engine 4 at α=98% (Experiment 2.1 takes data on bank A) | | 21.двигатели 1,2,3 работают в режиме малого газа. Двигатель 4 работает при α=72%. | 30 sec | | 21. Engines 1,2,3 idling. Engine 4 at α=72% | | 22. двигатели 1,2,3 работают в режиме малого газа. Двигатель 4 работает при α=98%. (для эксперимента 2.1 настраиваются приборы со стороны В) | 20 sec | G6 | 22. Engines 1,2,3 idling. Engine 4 at α=98% (Experiment 2.1 adjusts instruments on bank B) | | 23. двигатели 1,2,3 работают в режиме малого газа. Двигатель 4 работает при α=72%. | 30 sec | | 23. Engines 1,2,3 idling. Engine 4 at α=72% | | 24. двигатели 1,2,3 работают в режиме малого газа. Двигатель 4 работает при α=98%. (в эксперименте 2.1 записываются данные на стороне В) | 20 sec | G6 | 24. Engines 1,2,3 idling. Engine 4 at α=98% (Experiment 2.1 takes data on bank B) | | 25. Двигатель 4 перевести на режим малый газ | | | 25. Reduce engine 4 to idle | | Полная продолжителность работы около 45 минут | | | Total duration approximately 45 minutes | | Примечание: двигатели 3 и 4 используются потому, что они расположене с правой стороны, там же где и
датчики для эксперимента 2.1. | | | Note: Engines 3 and 4 are used because they are on the right side which is the same side where Experiment 2.1 transducers are mounted | | Последовательность гонок двугателей с
целью измерения шумов в кабине и
звуковой нагрузки на обшивку фюзеляжа | Срок
Duration | Режим
Conditi
on | Sequence of Engine Ground Run-ups for
Measuring Cabin Noise and Sonic Load on
Fuselage Skin | |--|------------------|------------------------|---| | Ведущий конструктор (Эксперимент 2.1) | | | Lead Design Engineer (Experiment 2.1) | | | | | Eduard Andrianov | | Начальник отдела СУ | | | Head of Propulsion | | | | | Shuhayev | | Координатор Эксперимента 2.1 | | | Experiment 2.1 Coordinator | | | | | Robert Rackl | | | | | | #### **Appendix E** Reverberation Time Measurement Procedures - 1. Turn on instrumentation as per usual procedures. - 2. Set up the SD-380 for transient capture. - 3. On the Metrum: - 3.1. Recall TU-144 MIC CAL setup. - 3.2. Put Data Channel Multiplexer on bank B. - 3.3. Press INPUT CHAN setup key and enter at TEST NAME (e.g. Reverb Test) by pressing TEST NAME softkey and typing name using keypad. - 3.4. Perform a microphone calibration as per usual procedures. - 3.5. Increase sampling rate to 160 Ksamples/second/channel for all microphone channels to better capture the waveform. #### 3.6. For each test condition: - 3.6.1. Enable only desired microphone channels (23-30), disable others. - 3.6.2. Set monitor channels: - 3.6.2.1. Press OUTPUT CHAN setup key and set microphone closest to noise source as monitor channel 1 (channel A on SD-380). (*NOTE: Trigger for SD-380 must come on channel A.*) - 3.6.2.2. Optionally set up monitor channel 2 (channel B on SD-380) as another microphone. - 3.6.3. Set channel input range(s) to ± 10 V for initial recording. - 3.6.4. Press SPEED transport key and ENABLE REC READY softkey to get Metrum ready for acquisition. - 3.6.5. Press BAR display key, PEAK HOLD softkey and OVERRANGE CLEAR display key. Press RECORD/PLAY to start acquisition. - 3.6.6. When recording starts, give a visual signal that it is OK to fire a blank. - 3.6.7. After a couple of seconds following the shot, press STOP. - 3.6.8. Enter beginning and ending block number on data sheet. - 3.6.9. Look at Overrange Indicator display light to see if any channels overranged. Check out peak on bar display of Metrum. (*) sign indicates the overranged channel(s). - 3.6.10. Play back the recorded signal from the Metrum to the SD-380 to verify signal quality. - 3.6.10.1.If there any signs of signal clipping or the signal is very low, manually adjust Metrum input range(s) accordingly. (Note: Make sure signal clipping or low signal level not due to input settings of SD-380, which can also clip or make the signal from the Metrum appear small.) - 3.6.10.2. The play-back speed on the Metrum can be slowed down to better see the captured waveform on the SD-380. This has the effect of changing the time base. - 3.6.11. Repeat steps 3.6.4 3.6.10 until data is properly recorded on all channels with no clipping or signals too small. ### **Appendix F** Detailed Flight Operational Procedures #### **TU-144LL Experiment 2.1 Test Procedures** 0. Introduction для данного процедурного документа будет - Microsoft Word document is Microsoft Word Version 6 for an IBM-compatible версия 6 для IBM совместимых персональных компьютеров. Страница формируется как "Landscape" (горизонтально, текст расположен параллельно длинной стороне страницы). Левая часть на русском языке, правая на английском. текстов вдоль страницы. Bce боковые поля И горизонтальная испытаний. Для пояснений заголовков И центральная разделительная линия. В английской Pragmatica. точек с выделением. Ширина колонки "Этапы" - 0,6 дюйма (15,мм), колонки The width for the 'Step' column is 0.6 inches (15.2 mm); the "Описание" - 4,4 дюйма (111,8мм, а колонки "Отметок o width of the 'Description' column is 4.4 inches (111.8 mm). The выполнении - √ " - 0,6 дюйма (15,2мм). В данном документе содержится только текстовой материал This document contains only text (no graphics or pictures). чертежи/изображения/рисунки. Эти материалы собираться в отдельную подборку. использоваться лишь одна сторона страницы. Поля выставляются в зависимости от используемого The margins depend on whether US or European sheet sizes are сохранения размерности и пропорциональности текста c tables the same the following margins should be used: таблицами использовать следующие поля: Редактор, который будет использоваться всеми сторонами The word processor to be used by all parties for this procedures personal computer. > The page orientation is 'Landscape' (text runs parallel to the longer side of the sheet). The left half is in Russian, the right half is in English. Все тексты представлены в виде таблиц. Это облегчает All text is organized as word processor tables. This makes it easy синхронизацию прохождения русской и английской частей to keep Russian and English text synchronized across the pages. разлиновка All borders and rulings are visible for actual test procedure step соответствуют реальному поэтапному описанию процедуры descriptions. Only a center dividing line is visible for explanatory наносится text and headings. и русской части используется шрифт The font on the English and Russian side is Pragmatica. Размер шрифта для текста 11 точек. Для заголовков - 12 The font size for descriptive text is 11 points. For headings it is 12 points and bold. width of the checkmark column is 0.6 inches (15.2 mm). (без графиков или изображений). Возможны ссылки на Drawings/sketches/pictures can be referred to: they will be будут collected in a separate binder. "Односторонние материалы" - при копировании должна Single sided: When making copies, only one side of each sheet of paper is used. формата бумаги - американского или европейского. Для used. In order to keep the size and proportions of the text and PROC144K.DOC 1997 October 19 ### **TU-144LL Experiment 2.1 Test Procedures** 0. Introduction Бумага формата A-4 (297x210мм=11,69x8,27дюйма) 19.05мм (0.75дюйма) верх: 14.15мм (0.56 дюйма) низ: лево-право: 21,5мм (0,85 дюйма) Бумага формата 8,5x11 дюймов (215,9x279,4 мм) 0,75дюйма (19,05мм) верх: 0,75дюйма (19,05 мм) низ: лево-право: 0.5дюйма (12.7 мм) При изменении формата бумаги установить поля соответствии с вышеприведенной размерностью! Замечания по поводу слов, выделенных наклонным Meaning of italicized words: they refer to English words that русском тексте должны быть сохранены латинскими буквами, because they appear as labels on the instrumentation. так как они обозначают метки на оборудовании. ревизии требуется обновления документа этот координатору эксперимента с американской стороны. For sheet size A4 (297 x 210 mm = 11.69×8.27 inches): 19.05 mm (0.75 inches) Top: Bottom: 14.15 mm (0.56 inches) 21.5 mm (0.85 inches) Left and right: For sheet size 8.5x11 inches (215.9 x 279.4 mm): 0.75 inches (19.05 mm) Top: 0.75 inches (19.05 mm) Bottom: 0.5 inches (12.7 mm) Left and right: B When you change paper size adjust the margins according to above measurements! шрифтом: этим шрифтом напечатаны слова, которые в must be copied to the Russian text verbatim without translation Этот документ "защищен от ревизий": для " принятия" The document is 'protected for revisions': a password is пароль. Для контроля процесса required to 'accept' revisions. In order to control the updating пароль известен только process this password is only known to the experiment coordinator of the US Team. PROC144K.DOC 1997 October 19 ### **TU-144LL Experiment 2.1 Test Procedures** 0. Introduction #### РЕВИЗИИ ЭТОГО ДОКУМЕНТА - (1) Сделайте копию компьютерного файла, который вы (1) Make a copy of the computer file you are revising. пересматриваете. - (2) Присвойте этой копии новое имя путем изменения (2) Give the copy a new name by incrementing the last letter: for PROC144A.DOC последней буквы, например, PROC144B.DOC - (3) Откройте новый файл в MS WORD 6. Если нужно. (3) Open the new file in MS Word 6. If required, press the нажмите клавишу "Cancel" в аналоговом окне "Unprotect Cancel' button on the 'Unprotect Document' dialog box when Document" (незащищенный документ), когда у спрашивают пароль.Эта особенность "принять" ревизию. Отметим, что это диалоговое окно может to enter 'Cancel'. появиться более одного раза, когда открывается этот документ. Продолжите вход нажав "Cancel". - (4) Обновите название файла и дату последней ревизии в (4) Update the filename and date of last revision in the footers подзаголовках каждой секции документа. - (5) Перед тем как делать какие-либо изменения, убедитесь в (5) Before making any changes be sure that: том. что: - Флажок проверен (включенным) следующий за 'Изменения Метки(указателя) При Редактировании' ('Mark Revisions While Editing') в блоке диалога Revisions Инструментальных средств меню - под таблицей "Revisions" из диалогового окна "Options" в меню "Tools"вставляемый текст отмечается подчеркиванием, исключаемый текст отмечается перечеркиванием и линии ревизии находятся на левой границе листа. Кроме того, цвет, которым показываются ревизии, определяет автора внесенных на экране изменений - (6) Если вы сделали работу по переводу документа, просто (6) If you are doing translation work on the document, simply добавьте новый текст и через Word 6. отметьте изменения #### **REVISIONS TO THIS DOCUMENT:** - на example, PROC144A.DOC becomes PROC144B.DOC. - Bac asked for the password. This feature allows only the Experiment управления Coordinator to 'accept' revisions. Note that this dialog box may разрешается только координатору эксперимента, чтобы appear more than once when opening the document. Continue - of each section of the document. - - the check
box is checked (turned on) next to 'Mark Revisions While Editing' in the Revisions dialog box of the Tools drop-down menu. - on the 'Revisions' tab of the 'Options...' dialog box of the 'Tools' drop-down menu, inserted text is marked by underlines, deleted text is marked by strikethroughs, and revised lines are marked on the left border. Also, the color by which revisions are shown on the screen should be 'Author' for insertions and deletions; this will help track which organization made changes to the document. - add the new text and allow Word 6 to mark the changes. Страница F-4 Page ### TU-144LL Experiment 2.1 Test Procedures 0. Introduction | | ОТМЕТКА О РЕВИЗИИ | | REVISION RECORD | |------------|---|------------|--| | Дата | Происхождение ревизии | Date | Nature of Revision | | 1997/04/04 | В ответ на факс от АНТК им.А.Н.Туполева от 24 мая 1996г.(ВО-ТU-353 от 28 мая 1996г.) | 1997/04/04 | In response to fax from Tupolev of 1996 May 24 (BO-TU-353 of 1996 May 28) | | 1997/09/27 | После поездки в Москву Июля-Августа американских специалистов Экцперимента 2.1 - > PROC144J.DOC | | After the July/August trip of the Experiment 2.1 US Team to Moscow -> PROC144J.DOC | | 1997/10/19 | -> PROC144K.DOC | 1997/10/19 | Added section 3.2.16 at the request of Tupolev operator -> PROC144K.DOC | PROC144K.DOC 1997 October 19 ### TU-144LL Experiment 2.1 Test Procedures 0. Introduction | | Сокращения | | ABBREVIATIONS | |---------|--------------------------------------|----------|---| | AC | Переменный ток | AC | Alternating Current | | APU | ВСУ | APU | Auxiliary Power Unit | | B&K | Брюль и Кьер | B&K | Bruel & Kjaer | | CHAN | Канал | CHAN | Channel | | dB | Дб | dB | Decibel(s) | | DC | Постоянный ток | DC | Direct Current | | DECR | Уменьшение | DECR | Decrement | | ECS | СКВ (система кондицирования воздуха) | ECS | Environmental Control System (air conditioning) | | Hz | Гц | Hz | Hertz | | INCR | Увеличение | INCR | Increment | | IRIG-B | Код времени IRIG | IRIG-B | (an electronic interface/communications standard) | | kHz | кГц | kHz | Kilo Hertz | | КЗА | | INSTRUME | ENTATION | | MIC CAL | Калибровка микрофона | MIC CAL | Microphone Calibration | | MSL | Относительно уровня моря | MSL | Mean Sea Level (altitude above) | | REC | Запись, магнитофон | REC | Recorder, recording | | REW | Перемотка назад | REW | Rewind | | VDC | Вольт, постоянный ток | VDC | Volts of Direct Current | | | | | | PROC144K.DOC 1997 October 19 ### TU-144LL Experiment 2.1 Test Procedures 0. Introduction | | Оглавление | Страница | | TABLE OF CONTENTS | |------------|---|----------|---------|--| | Секция | я Описание | Page | Section | n Description | | 1. | Предполетные Операции (процедуры) | 8 | 1. | Pre-Flight Procedures | | 1.0 | Примечание | 8 | 1.0 | Note | | 1.1 | Проверка | 8 | 1.1 | Inspection | | 1.2 | Включение электропитания этажерки | 13 | 1.2 | Turn on Electrical Power to Rack | | 1.3 | Проверка КЗА | 15 | 1.3 | Instrumentation Check | | 1.4 | Проверка METRUM голосом | 16 | 1.4 | METRUM Voice Check | | 1.5 | Калибровка микрофонов | 17 | 1.5 | Microphone Calibration | | 1.6 | Переход с наземного питания на вспомогательный блок питания ВСУ | 20 | 1.6 | Switch Power from Ground Power to APU | | 2. | Действия перед взлетом | 21 | 2. | Procedures Before Takeoff | | 2.0 | Примечание | 21 | 2.0 | Note | | 2.1 | Принятие решения лететь/не лететь | 21 | 2.1 | Go-No Go Decision | | 2.2 | Переключение питания с ВСУ на генератор | 21 | 2.2 | Switch Power from APU to Generator | | 2.3
лен | Проверка голосовой связи с кабиной и прикреп ие голосового микрофона магнитофона METRUM | 22 | 2.3 | Cockpit Voice Check & METRUM Voice Microphone Hookup | | 2.4 | Наземные измерения (Режим испытаний #1) | 22 | 2.4 | Ground Measurements (Test Condition #1) | | 2.5 | Наземные измерения (Режим испытаний #2) | 26 | 2.5 | Ground Measurements (Test Condition #2) | | 2.6 | Наземные измерения (Режим испытаний #3-5) | 30 | 2.6 | Ground Measurements (Test Conditions #3-5) | | 2.7 | Подготовка к взлету | 34 | 2.7 | Prepare for Takeoff | | 3. | Процедуры в полете | 36 | 3. | Procedures During Flight | | 3.0 | Наземные измерения (Режим испытаний #6) | 36 | 3.0 | Ground Measurements (Test Condition #6) | | 3.1 | Замеры при взлете | 38 | 3.1 | Measurements During Takeoff | | 3.2 | Измерения в полете | 39 | 3.2 | Flight Measurements | | 3.3 | Проверка КЗА перед посадкой | 43 | 3.3 | Landing | | 3.4 | Переход на другой источник питания | 45 | 3.4 | Power Transfer | | 4. | Послеполетные процедуры | 46 | 4. | Post-Flight Procedures | Страница F-7 Page ### TU-144LL Experiment 2.1 Test Procedures 0. Introduction | | Оглавление | Страница | | TABLE OF CONTENTS | |--------|-------------------------------------|----------|---------|------------------------------------| | Секция | я Описание | Page | Section | Description | | 4.0 | Примечание | 46 | 4.0 | Note | | 4.1 | Послеполетная калибровка микрофонов | 46 | 4.1 | Post-Flight Microphone Calibration | | 4.2 | Выключение электропитания этажерки | 48 | 4.2 | Power Down | PROC144K.DOC 1997 October 19 #### 1. Предполетная Процедура | Примечание: | 1.0 | Note | |--|-----|---| | Работы по секциям с 1. по 1.6 включительно выполняются американскими специалистами совместно со специалистами АНТК им. А.Н.Туполева. | | The work in sections 1. through 1.6, inclusive, will be performed by the US Team with the support of Tupolev personnel. | | Проверка | 1.1 | | Inspection | |---|-------|------|---| | Описание | Этап | √(1) | Description | | Проверить надлежащее крепение этажерки КЗА к полу. | 1.1.1 | | Verify instrumentation pallet is properly anchored to the floor. | | Проверить этажерку КЗА на очевидные механические повреждения. Об обнаруженных повреждениях немедленно сообщить ответственному за эксперимент 2.1. | 1.1.2 | | Inspect instrumentation pallet for any obvious mechanical damage. Bring any damage to the attention of the Experiment 2.1 test director immediately. | | Убедиться, что верх этажерки КЗА свободен для выпуска охлаждающего воздуха, а низ этажерки не загроможден для доступа охлаждающего воздуха. | 1.1.3 | | Verify instrumentation pallet top is free to expel cooling air and bottom of instrumentation pallet is unobstructed to take in cooling air. | | Проверить присоединение внешних кабелей (постоянного тока, переменного тока, кода времени IRIG-B / предоставляются АНТК) к этажерке КЗА. | 1.1.4 | | Verify external (Tupolev supplied) cables are connected to instrumentation pallet: AC power, DC power, IRIG-B Time Code. | | Проверить наличие расходных материалов: (6) кассет с чистой записывающей пленкой (каждая из них пронумерована индивидуальным идентификационным номером), бумага для заметок, ручки, карандаши, 10 чистых листков технических данных для записи показаний при получении данных. Расходные материалы хранить в ящиках этажерки. | 1.1.5 | | Verify the following supplies are available: (6) cassettes of blank recording tape (each labelled with a unique identification number), note paper, pens/pencils, 10 blank data sheets to record settings during data acquisition. Store supplies in instrumentation pallet drawers. | #### 1. Предполетная Процедура | Проверка | 1.1 | | Inspection | |---|---------|------|---| | Описание | Этап | √(1) | Description | | Убедиться, что приборы на этажерке как следует закреплены (не болтаются). Убедиться, что внутри этажерки отсутствуют посторонние предметы и они не соприкасаются с этажеркой. | 1.1.6 | | Verify instruments in the pallet are properly mounted (nothing loose). Verify that no foreign objects are inside or are touching the instrumentation pallet. | | Проверить систему микрофонов. | 1.1.7 | | Inspect the microphone subsystem: | | Проверить на этажерке все удлинительные кабели микрофонов. Убедиться, что они не повреждены и закреплены. | 1.1.7.1 | | Inspect all microphone extension cables at the pallet. Verify all are secure and free from damage. | | Проверить все удлинительные кабели микрофонов между этажеркой и предусилителями микрофонов. Убедиться, что они правильно уложены и закреплены, а разрывы и необычные изгибы отсутствуют. Проверить соединения между удлинительными кабелями и состояние пластмассовых трубок, покрывающих эти соединения. |
1.1.7.2 | | Inspect all microphone extension cables between pallet and microphone preamplifiers. Verify all are properly laid and strapped down and are free of breaks or unusual kinks. Verify connections between extension cables and inspect plastic tubing that covers these connections | | Проверить правильность установки предусилителей микрофонов. Убедиться, что микрофон в кабине расположен достаточно близко к уху пилота, но не мешает ему. | 1.1.7.3 | | Verify all microphone preamplifiers are properly mounted. Verify the cockpit microphone is close to pilot's ear but does not disturb the pilot. | | Убедиться, что все микрофоны надежно подсоединены к предусилителям микрофонов. | 1.1.7.4 | | Verify all microphone cartridges are securely connected to the microphone preamplifier. | | Проверить подсистему акселерометров. | 1.1.8 | | Inspect the accelerometer subsystem: | | Проверить все места кабельных стыковок на этажерке. Убедиться, что они надежно закреплены и не повреждены. | 1.1.8.1 | | Inspect all interface cable connections at the pallet. Verify all are secure and free from damage. | #### 1. Предполетная Процедура | Проверка | 1.1 | | Inspection | |---|---------|------|--| | Описание | Этап | √(1) | Description | | Проверить все соединительные кабели между этажеркой и дистанционными блоками предварительного формирования сигналов. Убедиться, что все они правильно уложены и закреплены, а разрывы и необычные изгибы отсутствуют. | 1.1.8.2 | | Inspect all interface cables between pallet and remote signal conditioning units. Verify all are properly laid and strapped down and are free of breaks or unusual kinks. | | Проверить шесть (6) блоков формирования сигнала акселерометра. Убедиться, что блоки надлежащим образом прикреплены к опорам. | 1.1.8.3 | | Inspect the six (6) remote accelerometer signal conditioning units. Verify units are properly attached to their supports. | | Проверить все места соединений кабелей дистанционных блоков формирования сигналов. | 1.1.8.4 | | Inspect all interface cable connections at the remote signal conditioning units. Verify all are secure and free from damage. | | Проверить все кабельные соединения датчиков на дистанционных блоках формирования сигналов. Убедиться, что они надежно закреплены и не повреждены. | 1.1.8.5 | | Inspect all transducer cable connections at the remote signal conditioning units. Verify all are secure and free from damage. | | Проверить все кабели датчиков между дистанционными блоками формирования сигналов и датчиками. Убедиться в правильной укладке и закреплении, отсутствии разрывов и необычных изгибов. | 1.1.8.6 | | Inspect all transducer cables between the remote signal conditioning units and the transducer. Verify all are properly laid and strapped down and are free of breaks or unusual kinks. | | Проверить подсистему датчиков давления KULITE. | 1.1.9 | | Inspect the Kulite pressure transducer subsystem: | | Проверить все соединения кабелей на этажерке. Убедиться в том, что они изолированы и не повреждены. | 1.1.9.1 | | Inspect all interface cable connections at the pallet. Verify all are secure and free from damage. | #### 1. Предполетная Процедура | Проверка | 1.1 | 1 | Inspection | |--|--------------|------|--| | Описание | Этап | √(1) | Description | | Проверить все кабели интерфейсов между этажеркой и дистанционными блоками формирования сигналов. Убедиться в их правильной укладке и закреплении, отсутствии разрывов и необычных изгибов. | 1.1.9.2 | | Inspect all interface cables between pallet and remote signal conditioning units. Verify all are properly laid and strapped down and are free of breaks or unusual kinks. | | Проверить три (3) дистанционных блока формирования сигнала KULITE. Убедиться в их надлежащем креплении к опорам. | 1.1.9.3 | | Inspect the three (3) remote Kulite signal conditioning units. Verify units are properly attached to their supports. | | Проверить все соединения кабельных интерфейсов на дистанционных блоках формирования сигнала. Убедиться, что они закреплены и не повреждены. | 1.1.9.4 | | Inspect all interface cable connections at the remote signal conditioning units. Verify all are secure and free from damage. | | Проверить все соединения кабелей датчиков на дистанционных блоках формирования сигналов. Убедиться, что они закреплены и не повреждены. | 1.1.9.5 | | Inspect all transducer cable connections at the remote signal conditioning units. Verify all are secure and free from damage. | | Проверить все кабели датчиков между блоками формирования сигналов и датчиком. Убедиться в их правильной укладке и закреплении, отсутствии разрывов и необычных изгибов. | 1.1.9.6 | | Inspect all transducer cables between the remote signal conditioning units and the transducer. Verify all are properly laid and strapped down and are free of breaks or unusual kinks. | | Убедиться в том, что трубки компенсации давления в кабине на датчиках динамического давления KULITE не засорены. | 1.1.9.7 | | Verify Kulite pressure transducer reference tubes that vent to aircraft interior are free from obstructions. | | Убедиться, что датчики давления KULITE закреплены в держателях. | 1.1.9.8 | | Verify Kulite pressure transducers are secured in holders. | | Убедиться, что держатели KULITE закреплены в фальшиллюминаторах. | 1.1.9.9 | | Verify Kulite holders are secure in window blanks. | | Убедиться, что все внешнее защитное покрытие (крышки) снято с датчиков KULITE. (эту операцию следует проделать на кануне дня полета). | 1.1.9.
10 | | Verify all exterior protective covers have been removed from Kulite transducers. (This should be done prior to day of flight). | #### 1. Предполетная Процедура | Проверка | 1.1 | 1 | Inspection | |--|--------|------|---| | Описание | Этап | √(1) | Description | | Проверить погодные условия: убедиться, что датчики KULITE не намокнут при пробежке, взлете и подъеме в тропосфере. | 1.1.10 | | Check weather conditions: Verify Kulites will not get wet during taxi, takeoff, and tropospheric climb. | #### 1. Предполетная Процедура | Включение электропитания этажерки | 1.2 | | Turn on Electrical Power to Rack | |---|-------|---|--| | Описание | Этап | V | Description | | Убедиться, что питание подается к этажерке КЗА.
Загорится желтый индикатор SHIPS 115V 400Hz (Box
101), загорится зеленый индикатор SHIPS 27V DC
(Box 101). | 1.2.1 | | Verify power available to instrumentation pallet. SHIPS 115V 400 Hz amber indicator light is lit (BOX 101). SHIPS 27 VDC green indicator light is lit (BOX 101). | | Убедиться, что задействованы (вдавлены) все выключатели (прерыватели на Вох 101, за исключением выключателей с белым кольцевым выступом). | 1.2.2 | | Verify all breakers engaged (pushed in) on <i>BOX</i> 101 except those with white collars. | | Поставить красный предохранительный переключатель 115V 400Hz и тумблер в положение ON на Box 104. | 1.2.3 | | Switch 115V 400 Hz red switch guard and toggle switch to ON position on BOX 104. | | Поставить красный предохранительный переключатель SIGNAL ANALYZER POWER и тумблер в положение ON на Box 104. | 1.2.4 | | Switch SIGNAL ANALYZER POWER red switch guard and toggle switch to ON position on BOX 104. | | Поставить красный предохранительный переключатель 27V DC в положение ON на Box 104. | 1.2.5 | | Switch 27 VDC red switch guard to ON position on BOX 104. | | Для включения питания этажерки КЗА вытянуть вверх до положения ON тумблер MASTER POWER (Box 104). | 1.2.6 | | Pull out and up on <i>MASTER POWER</i> toggle switch to <i>ON</i> position to power-up instrumentation pallet (<i>BOX</i> 104). | | По трем зеленым индикаторам проверить подачу питания. Один- для MASTER POWER, второй - для 27 V DC (Вох 104)µ третй - 115V 400 Гц. | 1.2.7 | | Verify power on with three green lights; one for MASTER POWER, one for 27 VDC, one for 115V 400 Hz (BOX 104). | #### 1. Предполетная Процедура | Включение электропитания этажерки | 1.2 | | Turn on Electrical Power to Rack | | |---|-------|---
--|--| | Описание | Этап | V | Description | | | Включите питание мультиплексера микрофонов B&K(Вох 203)/ Откиньте вниз защитную пластмассовую крышку и тумблер "Power" переведите в положение "On" (верх). Как только питание будет подведено к этому блоку над надписью "On" загориться красная лампочка. Поднимите вверх защитную пластмассовую крышку. Если необходимо,то запасной мультиплексер (BOX 202) может быть подключен таким же образом. Выключатель на Вох 203 обычно остается в положении ON. | 1.2.8 | | Turn on power to B&K microphone multiplexer (<i>BOX</i> 203). Lower protective plastic cover and switch <i>Power</i> toggle switch to <i>On</i> (up) position. Red light will appear above <i>On</i> label when power has been supplied to the unit. Raise protective plastic cover. Spare multiplexer (<i>BOX</i> 202) will be powered up in the same manner only if necessary. The power switch on Box 203 is normally left in the ON position | | | Проверить работу охлаждающих вентиляторов в верхней части этажерки КЗА. | 1.2.9 | | Verify cooling fans on top of pallet are running. | | #### 1. Предполетная Процедура | Проверка КЗА | 1. | .3 | Instrumentation Check | |--|---------|----|---| | Описание | Этап | V | Description | | Проверить подачу питания к магнитофону METRUM (Вох 207) и анализатору спектра SD-380 (Вох 105). | 1.3.1 | | Verify power to <i>METRUM</i> recorder (<i>BOX</i> 207) and SD-380 spectrum analyzer (<i>BOX</i> 105). | | Тумблер питания на магнитофоне METRUM (BOX 207) обычно находится в левом положении при включенном питании (ON). МЕТRUM включается и выключается подачей питания 115В 400Гц на блоке 104. Если тумблер питания находится в положении "выключено" (Off) его необходимо перевести в положение "включено" (On) (правое). Выключатель питания находится в верхнем правом углу магнитофона. Тумблер питания анализатора спектра SD-380(BOX 105) не доступен с передней панели КЗА он находится во включенном положении. SD-380 включается и выключается только путем подачи питания на блоке 104 (BOX 104). | | | The power switch on the <i>METRUM</i> recorder (<i>BOX</i> 207) is normally left in the <i>ON</i> position. The <i>METRUM</i> is turned on and off using the <i>115V 400 Hz</i> power switch on <i>BOX</i> 104. In the event the power switch on the <i>METRUM</i> recorder has been turned off, it may be turned on again by pressing the power rocker switch to the <i>ON</i> (right) position. The power rocker switch is located in the upper right hand corner of the <i>METRUM</i> . The power switch on the SD-380 spectrum analyzer (<i>BOX</i> 105) is not accessible on the front of the instrumentation pallet. It is normally left in the on position. The SD-380 is turned on and off using only the <i>SIGNAL ANALYZER POWER</i> switch on <i>BOX</i> 104. | | Убедиться, что дисплей кода времени (Вох 106) работает в соответствии с сигналом, производимым на самолете. Для синхронизации сигнала требуется примерно одна минута. | 1.3.2 | | Verify time code display (<i>BOX</i> 106) working and in agreement with ship's generated signal. Signal takes roughly 1 minute to synchronize. | | Убедиться, что время на часах METRUM соответствует времени на дисплее IRIG В TIME CODE DISPLAY. Время METRUM демонстрируется на первичном пусковом экране. При несовпадении времени проделать следующие операции: | 1.3.3 | | Check METRUM clock to see that it corresponds with the time on the IRIG B TIME CODE DISPLAY. METRUM time is displayed on initial startup screen. If there is a discrepancy, perform the following operations: | | Нажать кнопку MENU в секции SYSTEM FUNCTIONS | 1.3.3.1 | | Press MENU button in SYSTEM FUNCTIONS section. | | Использовать CURSOR для выделения SET CLOCK | 1.3.3.2 | | Use CURSOR to highlight SET CLOCK. | #### 1. Предполетная Процедура ## TU-144LL Experiment 2.1 Test Procedures 1. Pre-Flight Procedures | Проверка КЗА | 1. | .3 | Instrumentation Check | |--|---------|----|--| | Описание | Этап | √ | Description | | Нажать клавишу SELECT ITEM | 1.3.3.3 | | Press SELECT ITEM softkey. | | Сравнить время CURRENT CLOCK с временем на дисплее IRIG В TIME CODE DISPLAY. | 1.3.3.4 | | Compare CURRENT CLOCK time with the IRIG B TIME CODE DISPLAY. | | Использовать CURSOR для выделения времени TIME, затем ввести правильное время с помощью кнопок с цифрами в секции VALUE ENTRY. Нажать кнопку ENTER в секции VALUE ENTRY. | 1.3.3.5 | | Use CURSOR to highlight TIME, then enter correct time with numbered buttons in VALUE ENTRY section. Press ENTER button in VALUE ENTRY section. | | Нажать клавишу SET CLOCK, затем клавишу DONE. | 1.3.3.6 | | Press SET CLOCK softkey, then DONE softkey. | | Вставить новую пленку в магнитофон METRUM, нажать кнопку DIRECTORY в секции SYSTEM FUNCTIONS, затем нажать клавишу READ EOD DIR. | 1.3.4 | | Insert new tape into METRUM recorder, press DIRECTORY button in SYSTEM FUNCTIONS section, then press READ EOD DIR softkey. | | Проверка METRUM голосом. | 1 | .4 | METRUM Voice Check | |--|-------|----|---| | Описание | Этап | V | Description | | Подсоединить усилитель голосового микрофона
голоса к каналу 32 магнитофона METRUM.
Прикрепить прищепкой прицепительный м икрофон к
одежде приблизительно 10 cm ото рта. | 1.4.1 | | Hook up voice microphone amplifier to <i>METRUM</i> recorder channel 32. Attach clip-on voice microphone to clothing approximately 4-inches (10 cm) from mouth. | | Нажать кнопку MEMORY в секции SET UP и при
помощи курсора высветить установленное название
TU-144 Flight Test. Нажать клавишу RECALL SET UP, а
затем RECALL. | 1.4.2 | | Press MEMORY button in SETUP section and use CURSOR to highlight TU-144 FLIGHT TEST setup name. Press RECALL SETUP softkey, then RECALL softkey. | | Нажать кнопку BAR в секции DISPLAY и перевести курсор на канал 32. | 1.4.3 | | Press <i>BAR</i> button in <i>DISPLAY</i> section and move cursor to channel 32. | Страница Отметка о Выполнении F-17 Page $(\sqrt{})$ Step co Step completion checkmark #### 1. Предполетная Процедура | Проверка METRUM голосом. | 1 | .4 | METRUM Voice Check | |--|-------|-----------|--| | Описание | Этап | $\sqrt{}$ | Description | | Нажать тумблер усилителя голосового микрофона для установления контакта и удержать его. Говорить также, как и во время полета, и следить за дисплеем шкалы на METRUM. Если показания шкалы слишком малые или слишком большие, переставить CURSOR вниз на VOLTS PEAK и отрегулировать уровень при помощи кнопок INCR и DECR в секции VALUE ENTRY. По окончании отпустить тумблер на усилителе микрофона голоса. | 1.4.4 | | Press toggle switch on voice microphone amplifier to momentary on position and hold. Talk as you would during flight and observe the bar display on the METRUM. If bar is under- or over-ranging, move CURSOR down to VOLTS PEAK and adjust level using INCR and DECR
buttons in VALUE ENTRY section. Release the toggle switch on voice microphone amplifier when finished. | | Если уровни установлены, нажать кнопку MEMORY в секции SET UP и использовать CURSOR для выделения установленного названия TU-144 Flight Test. Нажать клавишу SAVE SET UP, а затем SAVE. | 1.4.5 | | If levels were adjusted, press <i>MEMORY</i> button in <i>SETUP</i> section and use <i>CURSOR</i> to highlight <i>TU-144 FLIGHT TEST</i> setup name. Press <i>SAVE SETUP</i> softkey, then <i>SAVE</i> softkey. | | Отсоединить разъем выхода усилителя голосового микрофона, оставив короткий кабель, присоединенный к каналу 32 МЕТRUM. Закрепить усилитель голосового микрофона и прикрепляющийся микрофон для использования оператором. | 1.4.6 | | Disconnect voice microphone amplifier output jack, leaving short cable connected to <i>METRUM</i> channel 32. Secure voice microphone amplifier and clip-on microphone for use by operator. | | Калибровка микрофонов | 1.5 | | Microphone Calibration | |---|-------|---|--| | Описание | Этап | V | Description | | До продолжения работ дать микрофонам прогреться в течение двух часов, начиная с п. 1.2.8. | 1.5.0 | | Before proceeding further, allow 2 hours for warm-up of microphones, starting from step 1.2.8. | | Установить калибратор на 1kHz и 114dB для
следующих калибровок. | 1.5.1 | | Set calibrator on 1 kHz and 114 dB for the following calibrations. | #### 1. Предполетная Процедура ## TU-144LL Experiment 2.1 Test Procedures 1. Pre-Flight Procedures | Калибровка микрофонов | 1 | .5 | Microphone Calibration | |---|---------|----|---| | Описание | Этап | V | Description | | Установить DATA CHANNEL MULTIPLEXER SELECTOR на BANK B (Box 104). | 1.5.2 | | Set DATA CHANNEL MULTIPLEXER SELECTOR to BANK B (BOX 104). | | Нажать кнопку MEMORY в секции SET UP и использовать CURSOR для выделения установленного названия TU-144 MIC CAL. Нажать клавишу RECALL SET UP, затем RECALL. | 1.5.3 | | Press MEMORY button in SETUP section and use CURSOR to highlight TU-144 MIC CAL setup name. Press RECALL SETUP softkey, then RECALL softkey. | | Для каждого из 8 микрофонов записать сигнал калибратора в течение тридцати (30) секунд на магнитофон METRUM. На METRUM отключить все входящие каналы (при помощи меню INPUT CHAN), за исключением калибруемого канала микрофона. Сделать отметку в дневнике калибровки микрофона. Примечание: замерить выход канала на SD-380 и подождать до установки компенсации постоянного тока, перед тем как начать накапливать данные. | 1.5.4 | | Overview: For each of the 8 microphones, record the calibrator signal for thirty (30) seconds on the METRUM recorder. Turn off all input channels on METRUM (using INPUT CHAN menu) except for microphone channel being calibrated. Fill in microphone calibration log sheet. Operation requires two people: calibrator operator (OPC), instrumention rack operator (OPR). Use radio telephones to communicate.(Note: Monitor output channel on SD-380 and wait until DC offset settles out before acquiring data.) | | | 1.5.4.1 | | OPR: Obtain current atmospheric pressure from flight personnel and record on data sheet. Obtain current cabin interior temperature and record on data sheet. | | | 1.5.4.2 | | OPC: move to next microphone. OPR: turn off all channels on METRUM except for microphone being calibrated. | | | 1.5.4.3 | | OPR: enter Test Name (INPUT CHAN screen) | | | 1.5.4.4 | | OPR: connect METRUM output channel to input channel being calibrated (OUTPUT CHAN screen) | | | 1.5.4.5 | | OPC: make sure calibrator is OFF. Avoid static electricity discharge. Slip calibrator gently over microphone. Select 1 KHz. Turn ON to 114 dB. | Страница Отметка о Выполнении #### 1. Предполетная Процедура | Калибровка микрофонов | 1. | 5 | Microphone Calibration | |---|--------------|-----------|--| | Описание | Этап | $\sqrt{}$ | Description | | | 1.5.4.6 | | OPR: On METRUM bar display select the channel being calibrated and determine proper range setting. | | | 1.5.4.7 | | OPR: On SD-380 watch signal (nice sine wave?). Wait for DC component to die out. | | | 1.5.4.8 | | OPR: Write down beginning block number | | | 1.5.4.9 | | OPR: Record signal on METRUM for 30 seconds | | | 1.5.4.
10 | | OPR: Tell OPC to turn calibrator off OPC: Avoid static electricity discharge. Gently remove calibrator from microphone. | | | 1.5.4.
11 | | OPR: Write down ending block number and other relevant information | | Нажать кнопку MEMORY в секции SET UP и при
помощи CURSOR высветить установленное название
TU-144 Flight Test. Нажать клавишу RECALL SET UP, а | 1.5.5 | | Press MEMORY button in SETUP section and use CURSOR to highlight TU-144 FLIGHT TEST setup name. Press RECALL SETUP softkey, then RECALL softkey. | | затем RECALL. Примечание: это делается в рамках
подготовки к летным измерениям. | | | (Note: This is in preparation for the flight test measurements) | | (По выбору) Нажать кнопку INPUT CHAN в секции SET UP и клавишу TEST NAME. Используя клавиатуру, напечатать название теста. | 1.5.6 | | (Optional) Press INPUT CHAN button in SETUP section and TEST NAME softkey. Type in a test name using keypad. | | Вытянуть предохранутель СВ5 и закрыть его белым колпачком (Box 101). | 1.5.7 | | Pull CB5 breaker and secure it with a white collar (BOX 101). | #### 1. Предполетная Процедура | Переход с наземного питания на вспомогательный блок питания ВСУ | 1 | .6 | Switch Power from Ground Power to APU | |--|-------|----|--| | Описание | Этап | V | Description | | Отменяется | 1.6.1 | | DELETED | | До переключения питания с наземного на вспомогательный блок питания ВСУ экипаж самолета в кабине или на Земле предупреждает об этом оператора. | 1.6.2 | | Cockpit/ground crew informs operator prior to switching power from ground power to APU. | | Непосредственно перед переключением наземного питания на вспомогательный блок питания (ВСУ), вытянуть и поставить вниз тумблер MASTER POWER в положение OFF (Вох 104). | 1.6.3 | | Just before power is switched from ground power to APU, pull out and down on <i>MASTER POWER</i> toggle switch to <i>OFF</i> position (<i>BOX</i> 104). | | После переключения питания на ВСУ вытянуть и поставить MASTER POWER в верхнее положение ON, для подачи питания к этажерке K3A (Box 104). | 1.6.4 | | After power has been switched to APU, pull out and up on <i>MASTER POWER</i> toggle switch to <i>ON</i> position to power up instrumentation pallet (<i>BOX</i> 104). | | Проверить подачу питания по трем зеленым индикаторам: один- для MASTER POWER, второй - для 115V 400Hz, третий - для 27 V DC. | 1.6.5 | | Verify power on with three green lights; one for MASTER POWER, one for 115V 400 Hz, one for 27 VDC (BOX 104). | | Убедиться, что работают охлаждающие вентиляторы в верхней части этажерки КЗА. | 1.6.6 | | Verify cooling fans on top of pallet are running. | | Примечание: | 2.0 | Note | |--|-----|---| | Работы по секциям с 2. по 2.8 включительно выполняются американскими специалистами совместно со специалистами АНТК им. А.Н.Туполева. | | The work in sections 2. through 2.8, inclusive, will be performed by the US Team with the support of Tupolev personnel. | | Принятие решения лететь/не лететь | 2.1 | | Go-No Go Decision | |---|-------|---|--| | Описание | Этап | V | Description | | Проверить перечень критических параметров | 2.1.1 | | Check critical parameters list. | | Если все в порядке, сообщить экипажу кабины и ответственному за проведение эксперимента, что эксперимент 2.1 готов для записи данных. | 2.1.2 | | If everything is OK, tell cockpit/test director that Experiment 2.1 is ready to take measurements. | | Переключение питания с ВСУ на генератор. | 2.2 | | Switch Power from APU to Generator |
--|-------|---|---| | Описание | Этап | V | Description | | До переключения питания с ВСУ на питание от генератора самолета, экипаж извещает об этом оператора. | 2.2.1 | | Cockpit informs operator prior to switching power from APU to ship's generator. | | Непосредственно перед переключением питания с
ВСУ на генератор самолета, втянуть вниз тумблер
MASTER SWITCH и установить его в положение OFF
(Box 104). | 2.2.2 | | Just before power is switched from APU to ship's generator, pull out and down on <i>MASTER POWER</i> toggle switch to <i>OFF</i> position (<i>BOX</i> 104). | | После переключения питания на генератор самолета, вытянуть вверх тумблер MASTER SWITCH в положение ON для подачи питания к этажерке K3A (Box 104). | 2.2.3 | | After power has been switched to ship's generator, pull out and up on <i>MASTER POWER</i> toggle switch to <i>ON</i> position to power up instrumentation pallet (<i>BOX</i> 104). | | Переключение питания с ВСУ на генератор. | 2.2 | | Switch Power from APU to Generator | |---|-------|---|---| | Описание | Этап | V | Description | | Проверить подачу питания по трем зеленым индикаторам: один для MASTER POWER, второй для 115V 400Hz, третий для 27V DC(Box 104). | 2.2.4 | | Verify power on with three green lights; one for MASTER POWER, one for 115V 400 Hz, one for 27 VDC (BOX 104). | | Убедиться, что работают охлаждающие вентиляторы в верхней части этажерки КЗА. | 2.2.5 | | Verify cooling fans on top of pallet are running. | | Проверка голосовой связи с кабиной и прикрепление голосового микрофона магнитофона МЕТRUM. | 2. | .3 | Cockpit Voice Check and METRUM Voice Microphone Hook-up | |---|-------|-----------|--| | Описание | Этап | $\sqrt{}$ | Description | | Проверить двустороннюю связь с экипажем в кабине. | 2.3.1 | | Confirm two-way intercom with cockpit. | | Прикрепить кабель, подсоединенный к 32 каналу магнитофона METRUM к выходу усилителя голосового микрофона и закрепить голосовой микрофон к одежде примерно в 4-х дюймах (10см) от рта. | 2.3.2 | | Hook up cable connected to <i>METRUM</i> recorder channel 32 to voice microphone amplifier output jack. Attach clip-on voice microphone to clothing approximately 4-inches (10 cm) from mouth. | | Наземные измерения (Режим испытаний #G1) (Самолет на стоянке, Двигатели на холостом ходу, СКВ включена) | | | Ground Measurements (Test Condition #G1) (Stationary Aircraft, Engines Idling, ECS On) | |---|-------|---|---| | Описание | Этап | √ | Description | | Проверить, что СКВ (система кондиционирования воздуха) работает на полную мощность. | 2.4.1 | | Verify that ECS (Environmental Control System = air conditioning) is generating at full capacity. | | Наземные измерения (Режим испытаний #G1) (Самолет на стоянке, Двигатели на холостом ходу, СКВ включена) | 2.4 | | Ground Measurements (Test Condition #G1) (Stationary Aircraft, Engines Idling, ECS On) | |--|-------|---|---| | Описание | Этап | √ | Description | | На магнитофоне METRUM (Box 207) нажать кнопку SPEED секции TRANSPORT, а затем клавишу ENABLE RECORDING. До продолжения операций убедиться в том, что надпись READY появилась в верхнем правом углу экрана. | 2.4.2 | | On METRUM (BOX 207), press SPEED button in TRANSPORT section and then ENABLE REC-READY softkey. Wait until a READY message appears in upper right corner of screen before proceeding. | | Переключить DATA CHANNEL MULTIPLEXER SELECTOR на BANK A (Box 104). | 2.4.3 | | Switch DATA CHANNEL MULTIPLEXER SELECTOR to BANK A (BOX 104). | | На новом справочном листке технических данных записать название кассеты, число, номер испытания, режим испытания, положение DATA CHANNEL MULTIPLEXER SELECTOR и номер начального блока. | 2.4.4 | | On a new data sheet, record cassette name and date, run number, test condition, <i>DATA CHANNEL MULTIPLEXER SELECTOR</i> position and starting block number. | | Примечание: текущий номер испытания является простым способом идентификации определенной записи. Текущий номер испытания увеличивается при каждой произведенной записи. Отсчет номера испытания никогда не возвращается к 1 и будет возрастать даже для кассет с данными и от полета к полету. | | | (Note: The run number is an easy means of identifying a particular record. The run number is incremented for each record taken. The run number count is never reset to 1 and will increase even across data cassettes and flights.) | | Примечание: Номер блока указывается под надписью READY в верхнем правом углу экрана. | | | (Note: The block number is found just below the <i>READY</i> message in the top right corner of the screen). | | Примечание: Название кассеты можно найти, нажав кнопку DIRECTORY в секции SYSTEM FUNCTIONS. Название кассеты CASSETTE NAME появляется рядом с верхним левым углом экрана. | | | (Note: The cassette name can be found by pressing the DIRECTORY button in SYSTEM FUNCTIONS section. CASSETTE NAME is near the upper left corner of the screen.) | ### TU-144LL Experiment 2.1 Test Procedures 2. Procedures Before Takeoff | Наземные измерения (Режим испытаний #G1) (Самолет на стоянке, Двигатели на холостом ходу, СКВ включена) | 2. | 4 | Ground Measurements (Test Condition #G1) (Stationary Aircraft, Engines Idling, ECS On) | |---|---------|---|---| | Описание | Этап | √ | Description | | Для автоматического переключения диапазона измерений уровня входящего сигнала на METRUM проделать следующие операции: | 2.4.5 | | Perform the following procedures to autorange the input level on the <i>METRUM</i> : | | Нажать кнопку BAR в секции DISPLAY; | 2.4.5.1 | | Press BAR button in DISPLAY section. | | Нажать клавиши AUTORANGE SOFTKEYS (после нажатия клавиши должны загораться). | 2.4.5.2 | | Press AUTORANGE SOFTKEYS softkey (softkey should be lit after pressing). | | Нажать клавишу ENABLE AUTORANGE и подождать
пока погаснет освещение клавиши ENABLE
AUTORANGE. | 2.4.5.3 | | Press ENABLE AUTORANGE softkey and wait until ENABLE AUTORANGE softkey light turns itself off. | | Нажать клавишу AUTORANGE MODE (после нажатия клавиша должна загореться). | 2.4.5.4 | | Press AUTORANGE MODE softkey (softkey should be lit after pressing). | | Нажать кнопку INCR в секции VALUE ENTRY для переключения в режим автоматического переключения диапазона измерений -CONTINUOUS. | 2.4.5.5 | | Press INCR button in VALUE ENTRY section to switch to CONTINUOUS autorange mode. | | Нажать клавишу ENABLE AUTORANGE (клавиша
должна загореться после нажатия) и подождать 10
секунд. | 2.4.5.6 | | Press ENABLE AUTORANGE softkey (softkey should be lit after pressing) and wait 10 seconds. | | Для отмены команды нажать клавишу ENABLE
AUTORANGE еще раз. После нажатия клавиша должна
погаснуть. | 2.4.5.7 | | Press ENABLE AUTORANGE softkey again to disable. Softkey should be unlit after pressing. | | Нажать кнопку DECR в секции VALUE ENTRY для переключения в режим BRIEF - автоматического переключения диапазона измерений. | 2.4.5.8 | | Press <i>DECR</i> button in <i>VALUE ENTRY</i> section to switch to <i>BRIEF</i> autorange mode. | | Нажать клавишу AUTORANGE SOFTKEYS для выхода из режима автоматического переключения диапазона измерений (после нажатия клавиша должна погаснуть). | 2.4.5.9 | | Press AUTORANGE SOFTKEYS softkey to exit autorange function (softkey should be unlit after pressing). | Страница F-25 Page Отметка о Выполнении ($\sqrt{}$) Step completion checkmark | Наземные измерения (Режим испытаний #G1) (Самолет на стоянке, Двигатели на холостом ходу, СКВ включена) | 2. | .4 | Ground Measurements (Test Condition #G1) (Stationary Aircraft, Engines Idling, ECS On) | |--|-------|----
--| | Описание | Этап | √ | Description | | Нажать кнопку OVERRANGE CLEAR в секции DISPLAY.
Нажать и удерживать кнопку RECORD. Удерживая
кнопку RECORD нажать кнопку PLAY, затем отпустить
обе кнопки. | 2.4.6 | | Press OVERRANGE CLEAR button in DISPLAY section. Press RECORD and hold. While holding RECORD, press PLAY, then release both buttons. | | Примечание: клавиши OVERRANGE CHECKING и
OVERRANGE HOLD должны загореться. Если они не
загорятся, на них следует нажать. | | | (Note: The OVERRANGE CHECKING and OVERRANGE HOLD softkeys should be lit. If they are not, press them.) | | Примечание: при подготовке METRUM к записи в течение нескольких секунд будет мигать красный индикатор, в верхнем правом углу экрана замигает надпись RECORD. Когда METRUM начнет записывать, индикатор и надпись будут гореть постоянно. Во время записи счет блоков будет также увеличиваться. | | | (Note: Red light will blink and <i>RECORD</i> message will flash in upper right corner of screen for a few seconds while the <i>METRUM</i> gets ready to record. Light and message will become steady when the <i>METRUM</i> is actually recording. Block count will also increase while recording.) | | Записать данные в течение (2) минут после стабилизации (прекращения мигания) индикатора и нажать STOP. Во время записи голосом следует добавить соответствующие комментарии. На справочном листке технических данных следует записать номер последнего блока, показания индикатора выхода за пределы диапазона и любые другие замечания. | 2.4.7 | | Record data for two (2) minutes after the light has become steady, then press <i>STOP</i> . While recording, provide relevant voice annotation. Record end block number, condition of overrange indicator and any comments on data sheet. Record cabin pressure and temperature on data sheet. | | На справочном листке технических данных следует
указать давления и температура в кабине. | | | | | Переключить DATA CHANNEL MULTIPLEXER SELECTOR на BANK B (Box 104). | 2.4.8 | | Switch DATA CHANNEL MULTIPLEXER SELECTOR to BANK B (BOX 104). | | Наземные измерения (Режим испытаний #G1) (Самолет на стоянке, Двигатели на холостом ходу, СКВ включена) | 2.4 | | Ground Measurements (Test Condition #G1) (Stationary Aircraft, Engines Idling, ECS On) | |--|--------|-----------|---| | Описание | Этап | $\sqrt{}$ | Description | | В справочном листке технических данных следует указать номер испытания, режим испытания, положение DATA CHANNEL MULTIPLEXER SELECTOR и номер стартового (=начального) блока. | 2.4.9 | | Record run number, test condition, <i>DATA CHANNEL MULTIPLEXER SELECTOR</i> position and starting block number on data sheet. | | Выполнить операции для автоматического переключения диапазона от пункта 2.4.5.1 до пункта 2.4.5.9. | 2.4.10 | | Perform again the autorange procedures described in steps 2.4.5.1 through 2.4.5.9. | | Нажать кнопку OVERRANGE CLEAR в секции DISPLAY.
Нажать кнопку RECORD и удержать ее. Удерживая
кнопку RECORD нажать кнопку PLAY, затем отпустить
обе кнопки. | 2.4.11 | | Press OVERRANGE CLEAR button in DISPLAY section. Press RECORD and hold. While holding RECORD, press PLAY, then release both buttons. | | Записать данные в течение двух (2) минут после прекращения мигания индикатора и нажать STOP. Во время записи голосом следует добавить соответствующие комментарии. На справочном листке технических данных следует записать номер последнего блока, показания индикатора выхода за пределы диапазона и любые другие замечания. | 2.4.12 | | Record data for two (2) minutes after the light has become steady, then press <i>STOP</i> . While recording, provide relevant voice annotation. Record end block number, condition of overrange indicator and any comments on data sheet. | | Сообщить экипажу в кабине о готовности к переходу на следующий режим. | 2.4.13 | | Inform cockpit ready for next condition. | ### TU-144LL Experiment 2.1 Test Procedures 2. Procedures Before Takeoff | Наземные измерения (Режим испытаний #G2) (Самолет на стоянке, Двигатели на холостом ходу, СКВ отключена) | 2. | .5 | Ground Measurements (Test Condition #G2) (Stationary Aircraft, Engines Idling, ECS Off) | |--|---------|----|--| | Описание | Этап | √ | Description | | Проверить, что СКВ (система кондиционирования воздуха) отключена. | 2.5.1 | | Verify that ECS (Environmental Control System = air conditioning) is off. | | Если в верхнем правом углу экрана METRUM все еще появляется слово READY, перейти к следующей операции. Если нет, то следует нажать кнопку SPEED в секции TRANSPORT, а затем клавишу ENABLE RECREADY. До перехода к следующей операции подождать, пока в верхнем правом углу экрана появится слово READY. | 2.5.2 | | If READY message still appears in upper right corner of METRUM screen, proceed to next step. Otherwise, press SPEED button in TRANSPORT section and then ENABLE REC-READY softkey. Wait until a READY message appears in upper right corner of screen before proceeding. | | Переключить DATA CHANNEL MULTIPLEXER SELECTOR на BANK A (Box 104). | 2.5.3 | | Switch DATA CHANNEL MULTIPLEXER SELECTOR to BANK A (BOX 104). | | На справочном листке технических данных записать номер испытания, режим испытания, положение DATA CHANNEL MULTIPLEXER SELECTOR и номер начального блока. | 2.5.4 | | Record run number, test condition, <i>DATA CHANNEL MULTIPLEXER SELECTOR</i> position and starting block number on data sheet. | | Для автоматического переключения диапазона измерений уровня входящего сигнала на METRUM проделать следующие операции: | 2.5.5 | | Perform the following procedures to autorange the input level on the <i>METRUM</i> : | | Нажать кнопку BAR в секции DISPLAY; | 2.5.5.1 | | Press BAR button in DISPLAY section. | | Нажать клавишу AUTORANGE SOFTKEYS (после нажатия клавиша должна загораться). | 2.5.5.2 | | Press AUTORANGE SOFTKEYS softkey (softkey should be lit after pressing). | | Нажать клавишу ENABLE AUTORANGE и подождать
пока погаснет освещение клавиши ENABLE
AUTORANGE. | 2.5.5.3 | | Press ENABLE AUTORANGE softkey and wait until ENABLE AUTORANGE softkey light turns itself off. | | Нажать клавишу AUTORANGE MODE (после нажатия клавиша должна загореться). | 2.5.5.4 | | Press AUTORANGE MODE softkey (softkey should be lit after pressing). | Страница F-28 Page Отметка о Выполнении ($\sqrt{}$) Step completion checkmark | Наземные измерения (Режим испытаний #G2) (Самолет на стоянке, Двигатели на холостом ходу, СКВ отключена) | 2.5 | | Ground Measurements (Test Condition #G2) (Stationary Aircraft, Engines Idling, ECS Off) | |--|---------|---|--| | Описание | Этап | √ | Description | | Нажать кнопку INCR в секции VALUE ENTRY для переключения в режим автоматического переключения диапазона измерений -CONTINUOUS. | 2.5.5.5 | | Press <i>INCR</i> button in <i>VALUE ENTRY</i> section to switch to <i>CONTINUOUS</i> autorange mode. | | Нажать клавишу ENABLE AUTORANGE (клавиша
должна загореться после нажатия) и подождать 10
секунд. | 2.5.5.6 | | Press <i>ENABLE AUTORANGE</i> softkey (softkey should be lit after pressing) and wait 10 seconds. | | Для отмены команды нажать клавишу ENABLE
AUTORANGE еще раз. После нажатия клавиша должна
погаснуть. | 2.5.5.7 | | Press ENABLE AUTORANGE softkey again to disable. Softkey should be unlit after pressing. | | Нажать кнопку DECR в секции VALUE ENTRY для переключения в режим BRIEF - автоматического переключения диапазона измерений. | 2.5.5.8 | | Press <i>DECR</i> button in <i>VALUE ENTRY</i> section to switch to <i>BRIEF</i> autorange mode. | | Нажать клавишу AUTORANGE SOFTKEYS для выхода из режима автоматического переключения диапазона измерений (после нажатия клавиша должна погаснуть). | 2.5.5.9 | | Press AUTORANGE SOFTKEYS softkey to exit autorange function (softkey should be unlit after pressing). | | | | | | | Нажать кнопку OVERRANGE CLEAR в секции DISPLAY. Нажать и удерживать кнопку RECORD. Удерживая кнопку RECORD нажать кнопку PLAY, затем отпустить обе кнопки. | 2.5.6 | | Press OVERRANGE CLEAR button in DISPLAY section. Press RECORD and hold. While holding RECORD, press PLAY, then release both buttons. | | Наземные измерения (Режим испытаний #G2) (Самолет на стоянке, Двигатели на холостом ходу, СКВ отключена) | 2.5 | | Ground Measurements (Test Condition #G2) (Stationary Aircraft, Engines Idling, ECS Off) |
--|--------|---|---| | Описание | Этап | √ | Description | | Записать данные в течение (2) минут после стабилизации (прекращения мигания) индикатора и нажать STOP. Во время записи голосом следует добавить соответствующие комментарии. На справочном листке технических данных следует записать номер последнего блока, показания индикатора выхода за пределы диапазона и любые другие замечания. | 2.5.7 | | Record data for two (2) minutes after the light has become steady, then press <i>STOP</i> . While recording, provide relevant voice annotation. Record end block number, condition of overrange indicator and any comments on data sheet. Record cabin pressure and temperature on data sheet. | | На справочном листке технических данных следует указать давления и температура в кабине. | | | | | Переключить DATA CHANNEL MULTIPLEXER SELECTOR на BANK B (Box 104). | 2.5.8 | | Switch DATA CHANNEL MULTIPLEXER SELECTOR to BANK B (BOX 104). | | В справочном листке технических данных следует указать номер испытания, режим испытания, положение DATA CHANNEL MULTIPLEXER SELECTOR и номер стартового блока. | 2.5.9 | | Record run number, test condition, <i>DATA CHANNEL MULTIPLEXER SELECTOR</i> position and starting block number on data sheet. | | Выполнить операции для автоматического переключения диапазона от пункта 2.5.5.1 до пункта 2.5.5.9. | 2.5.10 | | Perform again the autorange procedures described in steps 2.5.5.1 through 2.5.5.9. | | Нажать кнопку OVERRANGE CLEAR в секции DISPLAY.
Нажать кнопку RECORD и удержать ее. Удерживая
кнопку RECORD нажать кнопку PLAY, затем отпустить
обе кнопки. | 2.5.11 | | Press OVERRANGE CLEAR button in DISPLAY section. Press RECORD and hold. While holding RECORD, press PLAY, then release both buttons. | ### TU-144LL Experiment 2.1 Test Procedures 2. Procedures Before Takeoff | Наземные измерения (Режим испытаний #G2) (Самолет на стоянке, Двигатели на холостом ходу, СКВ отключена) | 2.5 | | Ground Measurements (Test Condition #G2) (Stationary Aircraft, Engines Idling, ECS Off) | |--|--------|---|---| | Описание | Этап | V | Description | | Записать данные в течение двух (2) минут после прекращения мигания индикатора и нажать STOP. Во время записи голосом следует добавить соответствующие комментарии. На справочном листке технических данных следует записать номер последнего блока, показания индикатора выхода за пределы диапазона и любые другие замечания. | 2.5.12 | | Record data for two (2) minutes after the light has become steady, then press <i>STOP</i> . While recording, provide relevant voice annotation. Record end block number, condition of overrange indicator and any comments on data sheet. | | Сообщить экипажу в кабине о готовности к переходу
на следующий режим. | 2.5.13 | | Inform cockpit ready for next condition. | | Наземные измерения (Режим испытаний G3-G6) (Самолет на стоянке, Двигатели работают, СКВ отключена) | 2.6 | | Ground Measurements (Test Conditions G3-G6 (Stationary Aircraft, Engines Running, ECS Off | | |--|-------|---|---|--| | Описание | Этап | √ | Description | | | Проверить, что СКВ (система кондиционирования воздуха) отключена. | 2.6.1 | | Verify that ECS (Environmental Control System = air conditioning) is off. | | | Произвести операции от 2.6.2 до 2.6.13 для каждого режима, перечисленного ниже: | | | Perform steps 2.6.2 through 2.6.13 for each condition indicated below: | | | Режим
испытания | | Двигатели работают в холостом состоянии | Test Condition | Engines, Thrust
Lever Position | Engines Idling | |--------------------|--------|---|----------------|-----------------------------------|----------------| | G3 | 3, 72% | 1,2,4 | G3 | 3, 72% | 1,2,4 | | G4 | 3, 98% | 1,2,4 | G4 | 3, 98% | 1,2,4 | | G5 | 4, 72% | 1,2,3 | G5 | 4, 72% | 1,2,3 | | G6 | 4, 98% | 1,2,3 | G6 | 4, 98% | 1,2,3 | _Страница F-31 Page Отметка о Выполнении (√) Step completion checkmark ### TU-144LL Experiment 2.1 Test Procedures 2. Procedures Before Takeoff | Наземные измерения (Режим испытаний G3-G6) (Самолет на стоянке, Двигатели работают, СКВ отключена) | | 6 | Ground Measurements (Test Conditions G3-G6) (Stationary Aircraft, Engines Running, ECS Off) | | |---|---------|-----------|--|--| | Описание | Этап | $\sqrt{}$ | Description | | | Перейти к следующей операции, если в правом верхнем углу экрана METRUM появится слово READY. В противном случае нажать кнопку SPEED в секции TRANSPORT, а затем клавишу ENABLE REC-READY. До перехода к следующей операции подождать, пока в верхнем правом углу экрана появится слово READY. | 2.6.2 | | If <i>READY</i> message still appears in upper right corner of <i>METRUM</i> screen, proceed to next step. Otherwise, press <i>SPEED</i> button in <i>TRANSPORT</i> section and then <i>ENABLE REC-READY</i> softkey. Wait until a <i>READY</i> message appears in upper right corner of screen before proceeding. | | | Переключить DATA CHANNEL MULTIPLEXER SELECTOR на BANK A (Box 104). | 2.6.3 | | Switch DATA CHANNEL MULTIPLEXER SELECTOR to BANK A (BOX 104). | | | На справочном листке технических данных записать номер испытания, режим испытания, положение DATA CHANNEL MULTIPLEXER SELECTOR и номер начального блока. | 2.6.4 | | Record run number, test condition, <i>DATA CHANNEL MULTIPLEXER SELECTOR</i> position and starting block number on data sheet. | | | Для автоматического переключения диапазона измерений уровня входящего сигнала на METRUM проделать следующие операции: | 2.6.5 | | Perform the following procedures to autorange the input level on the <i>METRUM</i> : | | | Нажать кнопку BAR в секции DISPLAY; | 2.6.5.1 | | Press BAR button in DISPLAY section. | | | Нажать клавишу AUTORANGE SOFTKEYS (после нажатия клавиша должна загораться). | 2.6.5.2 | | Press AUTORANGE SOFTKEYS softkey (softkey should be lit after pressing). | | | Нажать клавишу ENABLE AUTORANGE и подождать пока погаснет освещение клавиши ENABLE AUTORANGE. | 2.6.5.3 | | Press ENABLE AUTORANGE softkey and wait until ENABLE AUTORANGE softkey light turns itself off. | | | Нажать клавишу AUTORANGE MODE (после нажатия клавиша должна загореться). | 2.6.5.4 | | Press AUTORANGE MODE softkey (softkey should be lit after pressing). | | | Нажать кнопку INCR в секции VALUE ENTRY для переключения в режим автоматического переключения диапазона измерений -CONTINUOUS. | 2.6.5.5 | | Press <i>INCR</i> button in <i>VALUE ENTRY</i> section to switch to <i>CONTINUOUS</i> autorange mode. | | Страница F-32 Page Отметка о Выполнении ($\sqrt{}$) Step completion checkmark #### TU-144LL Experiment 2.1 Test Procedures 2. Procedures Before Takeoff | Наземные измерения (Режим испытаний G3-G6) (Самолет на стоянке, Двигатели работают, СКВ отключена) | 2.6 | | Ground Measurements (Test Conditions G3-G6) (Stationary Aircraft, Engines Running, ECS Off) | |--|---------|-----------|---| | Описание | Этап | $\sqrt{}$ | Description | | Нажать клавишу ENABLE AUTORANGE (клавиша
должна загореться после нажатия) и подождать 10
секунд. | 2.6.5.6 | | Press ENABLE AUTORANGE softkey (softkey should be lit after pressing) and wait 10 seconds. | | Для отмены команды нажать клавишу ENABLE
AUTORANGE еще раз. После нажатия клавиша должна
погаснуть. | 2.6.5.7 | | Press <i>ENABLE
AUTORANGE</i> softkey again to disable. Softkey should be unlit after pressing. | | Нажать кнопку DECR в секции VALUE ENTRY для переключения в режим BRIEF - автоматического переключения диапазона измерений. | 2.6.5.8 | | Press <i>DECR</i> button in <i>VALUE ENTRY</i> section to switch to <i>BRIEF</i> autorange mode. | | Нажать клавишу AUTORANGE SOFTKEYS для выхода из режима автоматического переключения диапазона измерений (после нажатия клавиша должна погаснуть). | 2.6.5.9 | | Press AUTORANGE SOFTKEYS softkey to exit autorange function (softkey should be unlit after pressing). | | Нажать кнопку OVERRANGE CLEAR в секции DISPLAY. Нажать и удерживать кнопку RECORD. Удерживая кнопку RECORD нажать кнопку PLAY, затем отпустить обе кнопки. | 2.6.6 | | Press OVERRANGE CLEAR button in DISPLAY section. Press RECORD and hold. While holding RECORD, press PLAY, then release both buttons. | | Записать данные в течение (1) минуты после стабилизации (прекращения мигания) индикатора и нажать STOP. Во время записи голосом следует добавить соответствующие комментарии. На справочном листке технических данных следует записать номер последнего блока, показания индикатора выхода за пределы диапазона и любые другие замечания. На справочном листке технических данных следует указать давления и температура в кабине. | 2.6.7 | | Record data for one (1) minute after the light has become steady, then press <i>STOP</i> . While recording, provide relevant voice annotation. Record end block number, condition of overrange indicator and any comments on data sheet. Record cabin pressure and temperature on data sheet. Conditions G4 and G6: Wait for condition to be reestablished. Available record time with afterburners is only 20 seconds. | Страница F-33 Page Отметка о Выполнении ($\sqrt{}$) Step completion checkmark #### TU-144LL Experiment 2.1 Test Procedures 2. Procedures Before Takeoff | Наземные измерения (Режим испытаний G3-G6) (Самолет на стоянке, Двигатели работают, СКВ отключена) | 2.6 | | Ground Measurements (Test Conditions G3-G6) (Stationary Aircraft, Engines Running, ECS Off) | |---|---------|-----------|---| | Описание | Этап | $\sqrt{}$ | Description | | Только после последних наземных измерений: нажать кнопку MEMORY в секции SET UP и использовать CURSOR для выделения установленного названия TU-144 Flight Test. Нажать клавишу SAVE SET UP, затем SAVE. После завершения этих операций клавиша SAVE SET UP возвратится в прежнее положение, поскольку она является крайне левой. Примечание: данное установленное название будет использоваться для испытания при первом взлете самолета. | 2.6.7.1 | | After last ground measurement only: Press <i>MEMORY</i> button in <i>SETUP</i> section and use <i>CURSOR</i> to highlight <i>TU-144 FLIGHT TEST</i> setup name. Press <i>SAVE SETUP</i> softkey, then <i>SAVE</i> softkey. When this action is completed, the <i>SAVE SETUP</i> softkey will come back as the left-most softkey. (Note: This setup will be used for first take-off run). | | Переключить DATA CHANNEL MULTIPLEXER SELECTOR на BANK B (Box 104). | 2.6.8 | | Switch DATA CHANNEL MULTIPLEXER SELECTOR to BANK B (BOX 104). | | В справочном листке технических данных следует указать номер испытания, режим испытания, положение DATA CHANNEL MULTIPLEXER SELECTOR и номер стартового блока. | 2.6.9 | | Record run number, test condition, <i>DATA CHANNEL MULTIPLEXER SELECTOR</i> position and starting block number on data sheet. | | Выполнить операции для автоматического переключения диапазона от пункта 2.6.5.1 до пумкта 2.6.5.9. | 2.6.10 | | Perform again the autorange procedures described in steps 2.6.51 through 2.6.5.9. | | Нажать кнопку OVERRANGE CLEAR в секции DISPLAY.
Нажать кнопку RECORD и удержать ее. Удерживая
кнопку RECORD нажать кнопку PLAY, затем отпустить
обе кнопки. | 2.6.11 | | Press OVERRANGE CLEAR button in DISPLAY section. Press RECORD and hold. While holding RECORD, press PLAY, then release both buttons. | #### TU-144LL Experiment 2.1 Test Procedures 2. Procedures Before Takeoff | Наземные измерения (Режим испытаний G3-G6) (Самолет на стоянке, Двигатели работают, СКВ отключена) | 2.6 | | Ground Measurements (Test Conditions G3-G (Stationary Aircraft, Engines Running, ECS Of | | |--|--------|---|--|--| | Описание | Этап | √ | Description | | | Записать данные в течение одной (1) минуты после прекращения мигания индикатора и нажать STOP. Во время записи голосом следует добавить соответствующие комментарии. На справочном листке технических данных следует записать номер последнего блока, показания индикатора выхода за пределы диапазона и любые другие замечания. | 2.6.12 | | Record data for one (1) minute after the light has become steady, then press <i>STOP</i> . While recording, provide relevant voice annotation. Record end block number, condition of overrange indicator and any comments on data sheet. | | | Сообщить экипажу в кабине о готовности к переходу на следующий режим успытания. Повторить операции от пункта 2.6.2 до 2.6.12 для режимах испиытания 4 и 5. | | | Inform cockpit ready for next condition. Repeat steps 2.6.2 through 2.6.12 for test conditions 4 and 5. | | | Подготовка к взлету | 2.7 | | Prepare for Take-Off | |--|-------|---|--| | Описание | Этап | √ | Description | | Нажать кнопку MEMORY в секции SET UP и при
помощи курсора выделить установленное название
TU-144 FLIGHT TEST. Нажать клавишу RECALL SETUP
и затем клавишу RECALL. | 2.7.1 | | Press MEMORY button in SETUP section and use CURSOR to highlight TU-144 FLIGHT TEST setup name. Press RECALL SETUP softkey, then RECALL softkey. | | Вставить новую ленту, нажать кнопку SPEED в секции TRANSPORT, а затем клавишу ENABLE REC READY. До перехода к другим операциям подождать пока в верхнем правом углу экрана появится слово READY. | 2.7.2 | | Insert a new tape, then press SPEED button in TRANSPORT section and then ENABLE REC-READY softkey. Wait until a READY message appears in upper right corner of screen before proceeding. | | При подготовке к взлету закрыть ящики этажерки и закрепить ключи. | 2.7.3 | | Secure instrument pallet drawers and keys in preparation for take-off. | #### TU-144LL Experiment 2.1 Test Procedures 2. Procedures Before Takeoff | Подготовка к взлету | 2.7 | | Prepare for Take-Off | |---|-------|---|--| | Описание | Этап | √ | Description | | Переключить DATA CHANNEL MULTIPLEXER SELECTOR на BANK A (Box 104). | 2.7.4 | | Switch DATA CHANNEL MULTIPLEXER SELECTOR to BANK A (BOX 104). | | На новом справочном листке технических данных записать название кассеты, число, номер испытания, режим испытания, положение DATA CHANNEL MULTIPLEXER SELECTOR и номер начального блока. | 2.7.5 | | On a new data sheet, record cassette name and date, run number, test condition, <i>DATA CHANNEL MULTIPLEXER SELECTOR</i> position and starting block number. | | Американские специалисты выходят из самолета | 2.7.6 | | US Team exits aircraft | | Наземные измерения (Режим испытаний G7) (Самолет на стоянке, Двигатели работают, СКВ включена) | 3.0 | | Ground Measurements (Test Condition G7) (Stationary Aircraft, Engines Running, ECS On) | |---|---------|-----------|--| | Описание | Этап | $\sqrt{}$ | Description | | Проверить, что СКВ (система кондиционирования воздуха) работает на полную мощность. Все четыре (4) двигателя работают на близко к тяге взлета. | 3.0.1 | | Verify that ECS (Environmental Control System = air
conditioning) is running at full load. All four (4) engines at close to takeoff thrust. | | Перейти к следующей операции, если в правом верхнем углу экрана METRUM появится слово READY. В противном случае нажать кнопку SPEED в секции TRANSPORT, а затем клавишу ENABLE REC-READY. До перехода к следующей операции подождать, пока в верхнем правом углу экрана появится слово READY. | 3.0.2 | | If READY message still appears in upper right corner of METRUM screen, proceed to next step. Otherwise, press SPEED button in TRANSPORT section and then ENABLE REC-READY softkey. Wait until a READY message appears in upper right corner of screen before proceeding. | | Переключить DATA CHANNEL MULTIPLEXER SELECTOR на BANK A (Box 104). | 3.0.3 | | Switch DATA CHANNEL MULTIPLEXER SELECTOR to BANK A (BOX 104). | | На справочном листке технических данных записать номер испытания, режим испытания, положение DATA CHANNEL MULTIPLEXER SELECTOR и номер начального блока. | 3.0.4 | | Record run number, test condition, <i>DATA CHANNEL MULTIPLEXER SELECTOR</i> position and starting block number on data sheet. | | Для автоматического переключения диапазона измерений уровня входящего сигнала на METRUM проделать следующие операции: | 3.0.5 | | Perform the following procedures to autorange the input level on the <i>METRUM</i> : | | Нажать кнопку BAR в секции DISPLAY; | 3.0.5.1 | | Press BAR button in DISPLAY section. | | Нажать клавишу AUTORANGE SOFTKEYS (после нажатия клавиша должна загораться). | 3.0.5.2 | | Press AUTORANGE SOFTKEYS softkey (softkey should be lit after pressing). | | Нажать клавишу ENABLE AUTORANGE и подождать пока погаснет освещение клавиши ENABLE AUTORANGE. | 3.0.5.3 | | Press ENABLE AUTORANGE softkey and wait until ENABLE AUTORANGE softkey light turns itself off. | | Нажать клавишу AUTORANGE MODE (после нажатия клавиша должна загореться). | 3.0.5.4 | | Press AUTORANGE MODE softkey (softkey should be lit after pressing). | | Наземные измерения (Режим испытаний G7) (Самолет на стоянке, Двигатели работают, СКВ включена) | 3.0 | | Ground Measurements (Test Condition G7) (Stationary Aircraft, Engines Running, ECS On) | |---|---------|---|--| | Описание | Этап | √ | Description | | Нажать кнопку INCR в секции VALUE ENTRY для переключения в режим автоматического переключения диапазона измерений -CONTINUOUS. | 3.0.5.5 | | Press INCR button in VALUE ENTRY section to switch to CONTINUOUS autorange mode. | | Нажать клавишу ENABLE AUTORANGE (клавиша
должна загореться после нажатия) и подождать 10
секунд. | 3.0.5.6 | | Press <i>ENABLE AUTORANGE</i> softkey (softkey should be lit after pressing) and wait 10 seconds. | | Для отмены команды нажать клавишу ENABLE
AUTORANGE еще раз. После нажатия клавиша должна
погаснуть. | 3.0.5.7 | | Press <i>ENABLE AUTORANGE</i> softkey again to disable. Softkey should be unlit after pressing. | | Нажать кнопку DECR в секции VALUE ENTRY для переключения в режим BRIEF - автоматического переключения диапазона измерений. | 3.0.5.8 | | Press <i>DECR</i> button in <i>VALUE ENTRY</i> section to switch to <i>BRIEF</i> autorange mode. | | Нажать клавишу AUTORANGE SOFTKEYS для выхода из режима автоматического переключения диапазона измерений (после нажатия клавиша должна погаснуть). | 3.0.5.9 | | Press AUTORANGE SOFTKEYS softkey to exit autorange function (softkey should be unlit after pressing). | | | | | 0.7223.1702.07.27.2 | | Нажать кнопку OVERRANGE CLEAR в секции DISPLAY.
Нажать и удерживать кнопку RECORD. Удерживая
кнопку RECORD нажать кнопку PLAY, затем отпустить
обе кнопки. | 3.0.6 | | Press OVERRANGE CLEAR button in DISPLAY section. Press RECORD and hold. While holding RECORD, press PLAY, then release both buttons. | | Наземные измерения (Режим испытаний G7) (Самолет на стоянке, Двигатели работают, СКВ включена) | 3.0 | | Ground Measurements (Test Condition G7) (Stationary Aircraft, Engines Running, ECS On) | |---|-------|---|--| | Описание | Этап | √ | Description | | Записать данные в течение (1) минуты после стабилизации (прекращения мигания) индикатора и нажать STOP. Во время записи голосом следует добавить соответствующие комментарии. На справочном листке технических данных следует записать номер последнего блока, показания индикатора выхода за пределы диапазона и любые другие замечания. | 3.0.7 | | Record data for one (1) minute after the light has become steady, then press <i>STOP</i> . While recording, provide relevant voice annotation. Record end block number, condition of overrange indicator and any comments on data sheet. Record cabin pressure and temperature on data sheet. | | На справочном листке технических данных следует
указать давления и температура в кабине. | | | | | Переключить DATA CHANNEL MULTIPLEXER SELECTOR на BANK A (Box 104). | 3.0.8 | | Switch DATA CHANNEL MULTIPLEXER SELECTOR to BANK A (BOX 104). | | Замеры при взлете (Режим испытаний #7) | | | Measurements During Take-Off (Test Condition #7) | |--|------------------|---|--| | Описание | Этап | √ | Description | | Отменяется | 3.1.1 -
3.1.5 | | DELETED | | В справочном листке технических данных следует указать номер испытания, режим испытания, положение DATA CHANNEL MULTIPLEXER SELECTOR и номер стартового блока. | 3.1.6.1 | | Record run number, test condition, <i>DATA CHANNEL MULTIPLEXER SELECTOR</i> position and starting block number on data sheet. | | Сообщить экипажу в кабине о готовности к взлету. | 3.1.6.2 | | Inform cockpit ready for take-off. | | Непосредственно перед предполетной выкаткой нажать кнопку OVERRANGE CLEAR в секции DISPLAY. Нажать и удержать кнопку RECORD. Удерживая кнопку RECORD, нажать PLAY, затем отпустить обе кнопки. | 3.1.7 | | Just before take-off roll, press <i>OVERRANGE CLEAR</i> button in <i>DISPLAY</i> section. Press <i>RECORD</i> and hold. While holding <i>RECORD</i> , press <i>PLAY</i> , then release both buttons. | | Замеры при взлете (Режим испытаний #7) | 3.1 | | Measurements During Take-Off (Test Condition #7) | |--|-------|---|--| | Описание | Этап | √ | Description | | После покидания кресла после взлета (высота 500 м, если не указано иное), нажать STOP. В справочном листке технических данных следует указать номер стартового блока, показания индикатора выхода за пределы диапазона и любые другие замечания. | 3.1.8 | | After takeoff (altitude 500m, unless otherwise directed), press <i>STOP</i> . Record end block number, condition of overrange indicator, and any comments on data sheet. | | Измерения в полете. | 3. | .2 | Flight Measurements | |---|---------|-----------|--| | Описание | Этап | $\sqrt{}$ | Description | | Произвести следующие операции (3.2.2 до 3.2.15) для каждого режима полета. | 3.2.1 | | Perform the following steps (3.2.2 through 3.2.15) for each flight condition. | | Перейти к следующей операции, если в правом верхнем углу экрана METRUM появится слово READY. В противном случае нажать кнопку SPEED в секции TRANSPORT, а затем клавишу ENABLE REC-READY. До перехода к следующей операции подождать, пока в верхнем правом углу экрана появится слово READY. | 3.2.2 | | If READY message still appears in upper right corner of METRUM screen, proceed to next step. Otherwise, press SPEED button in TRANSPORT section and then ENABLE REC-READY softkey. Wait until a READY message appears in upper right corner of screen before proceeding. | | Переключить DATA CHANNEL MULTIPLEXER SELECTOR на BANK A (Box 104). | 3.2.3 | | Switch DATA CHANNEL MULTIPLEXER SELECTOR to BANK A (BOX 104). | | На справочном листке технических данных записать номер испытания, режим испытания, положение DATA CHANNEL MULTIPLEXER SELECTOR и номер начального блока. | 3.2.4 | | Record run number, test condition, <i>DATA CHANNEL MULTIPLEXER SELECTOR</i> position and starting block number on
data sheet. | | После достижение нужного режима испитания для автоматического переключения диапазона измерений уровня входящего сигнала на METRUM проделать следующие операции: | 3.2.5 | | When the desired stable test condition has been reached, perform the following procedures to autorange the input level on the <i>METRUM</i> : | | Нажать кнопку BAR в секции DISPLAY; | 3.2.5.1 | | Press BAR button in DISPLAY section. | ## TU-144LL Experiment 2.1 Test Procedures 3. Procedures During the Test Flight | Измерения в полете. | 3 | .2 | Flight Measurements | |---|---------|----|--| | Описание | Этап | √ | Description | | Нажать клавишу AUTORANGE SOFTKEYS (после нажатия клавиша должна загораться). | 3.2.5.2 | | Press AUTORANGE SOFTKEYS softkey (softkey should be lit after pressing). | | Нажать клавишу ENABLE AUTORANGE и подождать
пока погаснет освещение клавиши ENABLE
AUTORANGE. | 3.2.5.3 | | Press ENABLE AUTORANGE softkey and wait until ENABLE AUTORANGE softkey light turns itself off. | | Нажать клавишу AUTORANGE MODE (после нажатия клавиша должна загореться). | 3.2.5.4 | | Press AUTORANGE MODE softkey (softkey should be lit after pressing). | | Нажать кнопку INCR в секции VALUE ENTRY для переключения в режим автоматического переключения диапазона измерений -CONTINUOUS. | 3.2.5.5 | | Press INCR button in VALUE ENTRY section to switch to CONTINUOUS autorange mode. | | Нажать клавишу ENABLE AUTORANGE (клавиша
должна загореться после нажатия) и подождать 10
секунд. | 3.2.5.6 | | Press ENABLE AUTORANGE softkey (softkey should be lit after pressing) and wait 10 seconds. | | Для отмены команды нажать клавишу ENABLE
AUTORANGE еще раз. После нажатия клавиша должна
погаснуть. | 3.2.5.7 | | Press ENABLE AUTORANGE softkey again to disable. Softkey should be unlit after pressing. | | Нажать кнопку DECR в секции VALUE ENTRY для переключения в режим BRIEF - автоматического переключения диапазона измерений. | 3.2.5.8 | | Press <i>DECR</i> button in <i>VALUE ENTRY</i> section to switch to <i>BRIEF</i> autorange mode. | | Нажать клавишу AUTORANGE SOFTKEYS для выхода из режима автоматического переключения диапазона измерений (после нажатия клавиша должна погаснуть). | 3.2.5.9 | | Press AUTORANGE SOFTKEYS softkey to exit autorange function (softkey should be unlit after pressing). | | Нажать кнопку OVERRANGE CLEAR в секции DISPLAY.
Нажать и удерживать кнопку RECORD. Удерживая
кнопку RECORD нажать кнопку PLAY, затем отпустить
обе кнопки. | 3.2.6 | | Press OVERRANGE CLEAR button in DISPLAY section. Press RECORD and hold. While holding RECORD, press PLAY, then release both buttons. | Страница F-41 Page Отметка о Выполнении (√) Step completion checkmark | Измерения в полете. | 3.2 | | Flight Measurements | |---|--------|---|--| | Описание | Этап | V | Description | | На справочном листке технических данных следует указать число Маха, высоту, и давления и температура в кабине, голосом производятся соответствующие комментарии. | 3.2.7 | | Record mach number, altitude, cabin pressure, and cabin temperature on data sheet. Provide relevant voice annotation. | | Записать данные в течение (1) минуты после стабилизации (прекращения мигания) индикатора и нажать STOP. На справочном листке технических данных следует записать номер последнего блока, показания индикатора выхода за пределы диапазона и любые другие замечания. | 3.2.8 | | Record data for one (1) minute after the light has become steady, then press <i>STOP</i> . Record end block number, condition of overrange indicator and any comments on data sheet. | | Переключить DATA CHANNEL MULTIPLEXER SELECTOR на BANK B (Box 104). | 3.2.9 | | Switch DATA CHANNEL MULTIPLEXER SELECTOR to BANK B (BOX 104). | | В справочном листке технических данных следует указать номер испытания, режим испытания, положение DATA CHANNEL MULTIPLEXER SELECTOR и номер стартового блока. | 3.2.10 | | Record run number, test condition, <i>DATA CHANNEL MULTIPLEXER SELECTOR</i> position and starting block number on data sheet. | | Выполнить операции для автоматического переключения диапазона от пункта 3.2.5.1 до пункта 3.2.5.9. | 3.2.11 | | Perform again the autorange procedures described in steps 3.2.5.1 through 3.2.5.9. | | Нажать кнопку OVERRANGE CLEAR в секции DISPLAY.
Нажать кнопку RECORD и удержать ее. Удерживая
кнопку RECORD нажать кнопку PLAY, затем отпустить
обе кнопки. | 3.2.12 | | Press OVERRANGE CLEAR button in DISPLAY section. Press RECORD and hold. While holding RECORD, press PLAY, then release both buttons. | | На справочном листке технических данных следует указать число Маха, высоту, и давления и температура в кабине, голосом производятся соответствующие комментарии. | 3.2.13 | | Record mach number, altitude, cabin pressure, and cabin temperature on data sheet. Provide relevant voice annotation. | | Измерения в полете. | 3.2 | | Flight Measurements | |--|--------|---|--| | Описание | Этап | √ | Description | | Записать данные в течение одной (1) минуты после прекращения мигания индикатора и нажать STOP. На справочном листке технических данных следует записать номер последнего блока, показания индикатора выхода за пределы диапазона и любые другие замечания. | 3.2.14 | | Record data for one (1) minute after the light has become steady, then press <i>STOP</i> . Record end block number, condition of overrange indicator and any comments on data sheet. | | Сообщить экипажу в кабине о готовности к переходу на следующий режим. Повторить операции 3.2.2 до 3.2.14 для последующих режимов. | 3.2.15 | | Inform cockpit ready for next condition. Repeat steps 3.2.2 through 3.2.14 for next test condition. | | Измерения в полете. | 3 | .2 | Flight Measurements | |---|--------|----|--| | Описание | Этап | V | Description | | Режим готовносеи и записи, запущенный действием в пункте 3.2.2 действует в течении 30 минут. После каждой записи часы вновь на 30 минут. Если время с момента последней записи превысит 25 минут, на экране появится предупреждение "WARNING: Less than 5 minutes remaining for Record Ready"-Предупреждение, осталось менее 5 минут до режима ГОТОВНОСТИ К ЗАПИСИ. В этом сообщении пойдет поминутный отсчет времени до появления надписи "Record Ready disabled, time expired"- состояние готовности к записи прошло, время истекло, а в правом верхнем углу экрана МЕТРУМа появится надпись "STOP"-СТОП. При появлении надписи "Ready"- Готовность в верхнем правом углу экрана МЕТРУМа (даже после появления первой предупреждающей надписи), часы можно установить вручную на начало отсчета - 30 минут, нажав кнопку "Speed"-Скорость в отделении Transport и, затем, нажав клавишу "Restart time rem "- повторный запуск отсчета времени. Если время истекло и появляется надпись "Stop" -Стоп, заново запустиь режим готовности к записи - "Record Ready" согласно операциям, описанным в 3.2.2 | 3.2.16 | | Notes: 1) The record ready condition
initiated in step 3.2.2 lasts for 30 minutes. The clock is reset to 30 minutes each time a recording is made. If the elapsed time since the last recording exceeds 25 minutes, a warning message will appear on the screen indicating "Warning: Less than 5 minutes remaining for Record Ready." This message will countdown each minute until the message "Record Ready disabled, time expired" appears and a STOP message appears in the upper right corner of the METRUM screen. As long as the READY message appears in the upper right corner of the METRUM screen (even after the first warning message appears), the clock may be manually reset to 30 minutes by pressing the SPEED button in the TRANSPORT section and then the RESTART TIME REM. softkey. If the time has expired and the STOP message appears, reinitiate the record ready condition following the procedure in step 3.2.2. | | Посадка (высота 1000м до приземления) | 3 | .3 | Landing (Altitude 1000m to Touchdown) | |---|---------|----|--| | Описание | Этап | V | Description | | Перейти к следующей операции, если в правом верхнем углу экрана METRUM появится слово READY. В противном случае нажать кнопку SPEED в секции TRANSPORT, а затем клавишу ENABLE REC-READY. До перехода к следующей операции подождать, пока в верхнем правом углу экрана появится слово READY. | 3.3.1 | | If READY message still appears in upper right corner of METRUM screen, proceed to next step. Otherwise, press SPEED button in TRANSPORT section and then ENABLE REC-READY softkey. Wait until a READY message appears in upper right corner of screen before proceeding. | | Переключить DATA CHANNEL MULTIPLEXER SELECTOR на BANK A (Box 104). | 3.3.2 | | Switch DATA CHANNEL MULTIPLEXER SELECTOR to BANK A (BOX 104). | | На справочном листке технических данных записать номер испытания, режим испытания, положение DATA CHANNEL MULTIPLEXER SELECTOR и номер начального блока. | 3.3.3 | | Record run number, test condition, <i>DATA CHANNEL MULTIPLEXER SELECTOR</i> position and starting block number on data sheet. | | Когда нужный режим будет практически достигнут, для автоматического переключения уровня измерений на METRUM проделать следующие процедуры. | 3.3.4 | | When near the desired stable test condition, perform the following procedures to autorange the input level on the <i>METRUM</i> : | | Нажать кнопку BAR в секции DISPLAY; | 3.3.4.1 | | Press BAR button in DISPLAY section. | | Нажать клавишу AUTORANGE SOFTKEYS (после нажатия клавиша должна загораться). | 3.3.4.2 | | Press AUTORANGE SOFTKEYS softkey (softkey should be lit after pressing). | | Нажать клавишу ENABLE AUTORANGE и подождать пока погаснет освещение клавиши ENABLE AUTORANGE. | 3.3.4.3 | | Press ENABLE AUTORANGE softkey and wait until ENABLE AUTORANGE softkey light turns itself off. | | Нажать клавишу AUTORANGE MODE (после нажатия клавиша должна загореться). | 3.3.4.4 | | Press AUTORANGE MODE softkey (softkey should be lit after pressing). | | Нажать кнопку INCR в секции VALUE ENTRY для переключения в режим автоматического переключения диапазона измерений -CONTINUOUS. | 3.3.4.5 | | Press INCR button in VALUE ENTRY section to switch to CONTINUOUS autorange mode. | | Посадка (высота 1000м до приземления) | 3. | .3 | Landing (Altitude 1000m to Touchdown) | |--|---------|-----------|--| | Описание | Этап | $\sqrt{}$ | Description | | Нажать клавишу ENABLE AUTORANGE (клавиша
должна загореться после нажатия) и подождать 10
секунд. | 3.3.4.6 | | Press ENABLE AUTORANGE softkey (softkey should be lit after pressing) and wait 10 seconds. | | Для отмены команды нажать клавишу ENABLE
AUTORANGE еще раз. После нажатия клавиша должна
погаснуть. | 3.3.4.7 | | Press <i>ENABLE AUTORANGE</i> softkey again to disable. Softkey should be unlit after pressing. | | Нажать кнопку DECR в секции VALUE ENTRY для переключения в режим BRIEF - автоматического переключения диапазона измерений. | 3.3.4.8 | | Press <i>DECR</i> button in <i>VALUE ENTRY</i> section to switch to <i>BRIEF</i> autorange mode. | | Нажать клавишу AUTORANGE SOFTKEYS для выхода из режима автоматического переключения диапазона измерений (после нажатия клавиша должна погаснуть). | 3.3.4.9 | | Press AUTORANGE SOFTKEYS softkey to exit autorange function (softkey should be unlit after pressing). | | Нажмите клавишу OVERRANGE CLEAR на дисплее.
Нажмите клавишу RECORD и , удерживая ее, нажмите
клавишу PLAY и затем отпустите обе клавиши | | | Press OVERRANGE CLEAR button in DISPLAY section. Press RECORD and hold. While holding RECORD, press PLAY, then release both buttons. | | На справочном листке технических данных следует указать число Махавеличину М, высоту, давления и температура в кабине, голосом производятся соответствующие комментарии. | 3.3.6 | | Record mach number, altitude, cabin pressure, and cabin temperature on data sheet. Provide relevant voice annotation. | | После приземления нажмите STOP. Запишите номер последнего блока данных, режим работы индикатора OVERRANGE, а также какие-либо комментарии на листе данных. | 3.3.7 | | After landing press <i>STOP</i> . Record end block number, condition of overrange indicator and any comments on data sheet. | | Переход на другой источник питания | 3 | .4 | Power Transfer | |---|-------|----|--| | Описание | Этап | V | Description | | В зависимости от перехода самолета на другой источник питания вазможно перед переходом на другой источник питания потребуется отключить подачу питания к этажерке а затем вновь подать его. | 3.4 | | Depending on aircraft power switch-over procedures, it may be necessary to power down the rack before the switch-over, and power it up again afterwards: | | До переключения питания с генератора самолета на ВСУ, экипаж кабины должен сообщить об этом оператору. | 3.4.1 | | Cockpit informs operator prior to switching power from ship's generator to APU. | | Непосредственно перед переключением питания с генератора самолета на вспомогательный блок питания (ВСУ): Вытянуть вниз тумблер MASTER POWER в положение OFF(Box 104). | 3.4.2 | | Just before power is switched from ship's generator to APU - Pull out and down on <i>MASTER POWER</i> toggle switch to <i>OFF</i> position (<i>BOX</i> 104). | | После переключения питания на ВСУ вытянуть и поставить MASTER POWER в верхнее положение ON, для подачи питания к этажерке K3A (Box 104). | 3.4.3 | | After power has been switched to APU, pull out and up on <i>MASTER POWER</i> toggle switch to <i>ON</i> position to power up instrumentation pallet (<i>BOX</i> 104). | | Проверить подачу питания по трем зеленым индикаторам: один для MASTER POWER, второй для 115V 400Hz, третий для 27V DC(Box 104). | 3.4.4 | | Verify power on with three green lights; one for <i>MASTER POWER</i> , one for <i>115V 400 Hz</i> , one for <i>27 VDC</i> (<i>BOX</i> 104). | | Убедиться, что работают охлаждающие вентиляторы в верхней части этажерки КЗА. | 3.4.5 | | Verify cooling fans on top of pallet are running. | # TU-144LL Experiment 2.1 Test Procedures 4. Procedures After Flight | Примечание: | 4.0 | Note | |--|-----|---| | Работы по секциям с 4. по 4.2 включительно выполняются американскими специалистами совместно со специалистами АНТК им. А.Н.Туполева. | | The work in sections 4. through 4.2, inclusive, will be performed by the US Team with the support of Tupolev personnel. | | Послеполетная калибровка микрофонов | 4.1 | | Post-Flight Microphone Calibration | |---|-------|---|--| | Описание | Этап | V | Description | | Американские специалисты входят в самолет | 4.1.1 | | US Team boards the aircraft. Possibly more power down-up procedures here! | | Снять белый колпачок с предохранителя СВ5 (ВОХ 101) и утапить предохранителя. | 4.1.2 | | Lift white collar on breaker CB5 (Box 101) and
push it in. | | Установить калибратор на 1kHz и 114dB для следующих калибровок. | 4.1.3 | | Set calibrator on 1 kHz and 114 dB for following calibrations. | | Установить DATA CHANNEL MULTIPLEXER SELECTOR на BANK B (Box 104). | 4.1.4 | | Set DATA CHANNEL MULTIPLEXER SELECTOR to BANK B (BOX 104). | | Нажать кнопку MEMORY в секции SET UP и использовать CURSOR для выделения установленного названия TU-144 MIC CAL. Нажать клавишу RECALL SET UP, затем RECALL. | 4.1.5 | | Press MEMORY button in SETUP section and use CURSOR to highlight TU-144 MIC CAL setup name. Press RECALL SETUP softkey, then RECALL softkey. | | Для каждого из 8 микрофонов записать сигнал калибратора в течение тридцати (30) секунд на магнитофон METRUM. На METRUM отключить все входящие каналы (при помощи меню INPUT CHAN), за исключением калибруемого канала микрофона. Сделать отметку в дневнике калибровки микрофона. Примечание: замерить выход канала на SD-380 и подождать до установки компенсации постоянного тока, перед тем как начать накапливать данные. | 4.1.6 | | Overview: For each of the 8 microphones, record the calibrator signal for thirty (30) seconds on the <i>METRUM</i> recorder. Turn off all input channels on <i>METRUM</i> (using <i>INPUT CHAN</i> menu) except for microphone channel being calibrated. Fill in microphone calibration log sheet. Operation requires two people: calibrator operator (OPC), instrumention rack operator (OPR). Use radio telephones to communicate. | | тока, перед тем как начать накапливать данные. | | | (Note: Monitor output channel on SD-380 and wait until DC offset settles out before acquiring data.) | Страница F-48 Page Отметка о Выполнении ($\sqrt{}$) Step completion checkmark # TU-144LL Experiment 2.1 Test Procedures 4. Procedures After Flight | Послеполетная калибровка микрофонов | 4. | 1 | Post-Flight Microphone Calibration | |-------------------------------------|--------------|---|--| | Описание | Этап | √ | Description | | | 4.1.6.1 | | OPR: Obtain current atmospheric pressure from flight personnel and record on data sheet. Obtain current cabin interior temperature and record on data sheet. | | | 4.1.6.2 | | OPC: move to next microphone. OPR: turn off all channels on METRUM except for microphone being calibrated. | | | 4.1.6.3 | | OPR: enter Test Name (INPUT CHAN screen) | | | 4.1.6.4 | | OPR: connect METRUM output channel to input channel being calibrated (OUTPUT CHAN screen) | | | 4.1.6.5 | | OPC: make sure calibrator is OFF. Avoid static electricity discharge. Slip calibrator gently over microphone. Select 1 KHz. Turn ON to 114 dB. | | | 4.1.6.6 | | OPR: On METRUM bar display select the channel being calibrated and determine proper range setting. | | | 4.1.6.7 | | OPR: On SD-380 watch signal (nice sine wave?). Wait for DC component to die out. | | | 4.1.6.8 | | OPR: Write down beginning block number | | | 4.1.6.9 | | OPR: Record signal on METRUM for 30 seconds | | | 4.1.6.
10 | | OPR: Tell OPC to turn calibrator off OPC: Avoid static electricity discharge. Gently remove calibrator from microphone. | | | 4.1.6.
11 | | OPR: Write down ending block number and other relevant information | | | | | | #### **TU-144LL Experiment 2.1 Test Procedures** 4. Procedures After Flight | Выключение двигателя. | 4.2 | | Power Down | |---|-------|---|--| | Описание | Этап | V | Description | | Для перемотки ленты нажать кнопку REW. По окончании этой операции в верхнем правом углу экрана METRUM появится слово STOP. По окончании операции нажать кнопку EJECT и снять ленту. | 4.2.1 | | Press <i>REW</i> button to rewind tape. <i>STOP</i> message will appear in upper right corner of <i>METRUM</i> screen when this operation is completed. When complete, press <i>EJECT</i> and remove tape. | | Вытянуть вниз тумблер MASTER POWER в положение OFF(Box 104). | 4.2.3 | | Pull out and down on <i>MASTER POWER</i> toggle switch to <i>OFF</i> position (<i>BOX</i> 104). | | Примечание: Немедленно после каждого испытания, и независимо от условий погоды, защищать все датчики (Kulites) на внешней обшивке фюзеляжа, покрывая их лентой после охлаждения обшивки (во избежание плавления лентыS. | | | Note: Immediately after each test, and irrespective of weather conditions, protect all transducers in the outer fuselage skin by covering them with adhesive tape. (Wait until the skin has cooled enough so that the tape does not melt) | #### **Appendix G** Auxiliary Data The following pages show plots of auxiliary data required for analyzing the main time history boundary layer, structural, and acoustic data. Temperatures are shown in the plots as received from NASA DFRC FDAS files. It is obvious that some of them are saddled with an offset which has been removed in the average data contained in the MATLAB auxiliary data files. [A]: /acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_techdetails/dataanalysis/f09/f9.esb Mon Apr 6 1998 09:36:43 Figure 51: Flight 9 auxiliary data. $[A]: \label{eq:acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_techdetails/data analysis/f09/f9.esb$ Mon Apr 6 1998 10:41:36 Figure 51 (continued) $[A]: \label{eq:acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_techdetails/data analysis/f09/f9.esb$ Mon Apr 6 1998 10:46:57 Figure 51 (continued) $[A]: \label{eq:acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_techdetails/data analysis/f09/f9.esb$ Mon Apr 6 1998 10:50:14 Figure 51 (continued) $[A]: \label{eq:acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_techdetails/data analysis/f09/f9.esb$ Mon Apr 6 1998 10:52:31 Figure 51 (continued) Mon Apr 6 1998 11:01:15 Figure 51 (continued) $[A]: \ / acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_tech details/data analysis/f10/f10.esb$ Wed Apr 8 1998 11:48:44 Figure 52: Flight 10 auxiliary data. $[A]: \ / acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_tech details/data analysis/f10/f10.esb$ Wed Apr 8 1998 11:50:13 Figure 52 (continued) $[A]: \ / acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_tech details/data analysis/f10/f10.esb$ Wed Apr 8 1998 11:53:40 Figure 52 (continued) $[A]: \ / acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_tech details/data analysis/f10/f10.esb$ Wed Apr 8 1998 11:57:18 Figure 52 (continued) Figure 52 (continued) #### TU-144LL Flight Test Data - Flight 10 - 10 Second Intervals - Lineup 6 $[A]: \ / acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_tech details/data analysis/f10/f10.esb$ Wed Apr 8 1998 11:59:14 Figure 52 (continued) Figure 53: Flight 11 auxiliary data. $[A]: \ / acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_tech details/data analysis/f11/f11.esb$ Wed Apr 8 1998 16:19:27 Figure 53 (continued) $[A]: \ / acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_tech details/data analysis/f11/f11.esb$ Wed Apr 8 1998 16:20:09 Figure 53 (continued) $[A]: \ / acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_tech details/data analysis/f11/f11.esb$ Wed Apr 8 1998 16:20:51 Figure 53 (continued) Figure 53 (continued) ## TU-144LL Flight Test Data - Flight 11 - 10 Second Intervals - Lineup 4 $[A]: \ / acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_tech details/data analysis/f11/f11.esb$ Wed Apr 8 1998 16:28:17 Figure 53 (continued) [A]: /acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_techdetails/dataanalysis/f15/f15.esb $State\ File: /acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_techdetails/dataanalysis/f15/f15xt.peg$ Fri Apr 10 1998 08:37:43 Figure 54: Flight 15 auxiliary data. [A]: /acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_techdetails/dataanalysis/f15/f15.esb Fri Apr 10 1998 08:38:33 Figure 54 (continued) $[A]: \ / acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_tech details/data analysis/f15/f15.esb$ Fri Apr 10 1998 08:40:30 Figure 54 (continued) $[A]: \ / acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_tech details/data analysis/f15/f15.esb$ Fri Apr 10 1998 08:42:07 Figure 54 (continued) Figure 54 (continued) ## TU-144LL Flight Test Data - Flight 15 - 10 Second Intervals - Lineup 2 $[A]: \ / acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_tech details/data analysis/f15/f15.esb$ Fri Apr 10 1998 08:48:13 Figure 54 (continued) [A]: /acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_techdetails/dataanalysis/f16/f16.esb State File: /acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_techdetails/dataanalysis/f16/f16xt.peg Fri Apr 10 1998 10:32:11 Figure 55: Flight 16 auxiliary data. $[A]: \ / acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_tech details/data analysis/f16/f16.esb$ Fri Apr 10 1998 10:33:15 Figure 55 (continued) [A]: /acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_techdetails/dataanalysis/f16/f16.esb State File: /acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_techdetails/dataanalysis/f16/f16xv.peg Fri Apr 10 1998 10:35:48 Figure 55 (continued) $[A]: \ / acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_tech details/data analysis/f16/f16.esb$ Fri Apr 10 1998 10:36:31 Figure 55 (continued) Figure 55 (continued) TU-144LL Flight Test Data - Flight 16 - 10 Second Intervals - Lineup 2 $[A]: \ / acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_tech details/data analysis/f16/f16.esb$ Fri Apr 10 1998 10:40:06 Figure 55 (continued) [A]:
/acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_techdetails/dataanalysis/f17/f17.esb State File: /acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_techdetails/dataanalysis/f17/f17xt.peg Fri Apr 10 1998 13:13:28 Figure 56: Flight 17 auxiliary data. [A]: /acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_techdetails/dataanalysis/f17/f17.esb State File: /acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_techdetails/dataanalysis/f17/f17xu.peg Fri Apr 10 1998 13:17:15 Figure 56 (continued) Fri Apr 10 1998 13:20:20 Figure 56 (continued) $[A]: \ / acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_tech details/data analysis/f17/f17.esb$ Fri Apr 10 1998 13:20:54 Figure 56 (continued) Figure 56 (continued) ## TU-144LL Flight Test Data - Flight 17 - 10 Second Intervals - Lineup 2 $[A]: \ / acct/rgr4320/Projects/HSCT/Flight_Test/TU144/hsr2/exp2_1/7_tech details/data analysis/f17/f17.esb$ Fri Apr 10 1998 13:24:05 Figure 56 (continued) ## REPORT DOCUMENTATION PAGE Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | Washington, DC 20503. | | | | | |--------------------------------|---|--------------------------|-------------------------------------|--| | 1. AGENCY USE ONLY (Leave blan | , | | PORT TYPE AND DATES COVERED | | | | January 2000 | Technical | Memorandum | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | | C | ts From The Tu-144LL Str | ructure/Cabin Noise | | | | Experiment | | | WU 537-06-37-20 | | | | | | | | | 6. AUTHOR(S) | | | | | | Stephen A. Rizzi, Rober | t G. Rackl, Eduard V. And | rianov | | | | | | | | | | | | | | | | 7 DEDECOMING ODGANIZATION | NAME(O) AND ADDDECO(EO) | | 8. PERFORMING ORGANIZATION | | | 7. PERFORMING ORGANIZATION | REPORT NUMBER | | | | | NASA | The Boeing Company A | ANTK Tupolev | | | | Langley Research Center | | 5 Tupolev Embankment | L-17950 | | | Hampton, VA 23681-2199 | | Moscow, 111250, Russia | L-17930 | | | • | | | | | | 9. SPONSORING/MONITORING AC | 10. SPONSORING/MONITORING | | | | | | | | AGENCY REPORT NUMBER | | | National Aeronautics and | NASA/TM-2000-209858 | | | | | Langley Research Cente | NASA/1WI-2000-209838 | | | | | Hampton, VA 23681-219 | | | | | | | | | | | | 11. SUPPLEMENTARY NOTES | 1 D | | | | | S.A. Rizzi: NASA Lang | ley Research Center;
Company; E.V. Andrianov | ANTIZ T | | | | R.G. Racki. The Boeing | Company, E.v. Andrianov | V. ANTK Tupotev | | | | 12a. DISTRIBUTION/AVAILABILIT | Y STATEMENT | | 12b. DISTRIBUTION CODE | | | Unclassified-Unlimited | | | | | | Subject Category 71 | | | | | | Availability: NASA CA | | | | | | 13. ABSTRACT (Maximum 200 wor | | | | | | · | • | 8 the Tunoley 144 Suners | conic Flying Laboratory was used to | | During the period September 1997 to February 1998, the Tupolev 144 Supersonic Flying Laboratory was used to obtain data for the purpose of enlarging the data base used by models for the prediction of cabin noise in supersonic passenger airplanes. Measured were: turbulent boundary layer pressure fluctuations on the fuselage in seven instrumented window blanks distributed over the length of the fuselage; structural response with accelerometers on skin panels close to those window blanks; interior noise with microphones at the same fuselage bay stations as those window blanks. Flight test points were chosen to cover much of the TU-144's flight envelope, as well as to obtain as large a unit Reynolds number range as possible at various Mach numbers: takeoff, landing, six subsonic cruise conditions, and eleven supersonic conditions up to Mach 2. Engine runups and reverberation times were measured with a stationary aircraft. The data in the form of time histories of the acoustic signals, together with auxiliary data and basic MATLAB processing modules, are available on CD-R disks. | 14. SUBJECT TERMS | 15. NUMBER OF PAGES | | | | | |--|---|--|-------------------------------|--|--| | Tupolev 144; Tu-144; Ti | 200 | | | | | | Supersonic turbulent bou | 16. PRICE CODE | | | | | | Interior noise; Engine ru | A09 | | | | | | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION
OF THIS PAGE
Unclassified | 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified | 20. LIMITATION OF ABSTRACT UL | | | Form Approved OMB No. 0704-0188